

DOCUMENT RESUME

ED 322 330

CE 055 416

AUTHOR Lundgren, Carol A., Ed.
TITLE Business Education Index 1989. Index of Business Education Articles, Research Studies, and Textbooks Compiled from a Selected List of Periodicals, Publishers, and Yearbooks Published During the Year 1989.
INSTITUTION Delta Pi Epsilon Society, Little Rock, AR.
PUB DATE 90
NOTE 171p.
PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC07 Plus Postage.
DESCRIPTORS Accounting; Business Communication; *Business Education; *Citations (References); *Educational Research; Marketing; *Office Occupations Education; Postsecondary Education; Program Improvement; *Research Reports; Secondary Education; Teacher Education; Vocational Education

ABSTRACT

This publication lists articles in specific business education publications and those related to business education. Emphasis is on information systems (including business communications), economics education, business teacher education, and vocational education (primarily marketing education). Some state and regional publications are included. Entries are arranged by subject. All entries have the title, author(s), journal, volume if applicable, inclusive pages, month, and year. Order numbers are provided for dissertations. An author listing in alphabetical order follows the subject section. (KC)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED822330

THE BUSINESS EDUCATION INDEX

1989

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

[Handwritten signature]

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

DELTA PI EPSILON

2. BEST COPY AVAILABLE

BUSINESS EDUCATION INDEX

1989

**Index of Business Education Articles, Research Studies, and Textbooks Compiled from
a Selected List of Periodicals, Publishers, and Yearbooks Published During the Year
1989**

Volume 50

Edited by

**CAROL A. LUNDGREN, Ph.D.
Eastern Illinois University**

**Published by
Delta Pi Epsilon
National Honorary Professional Graduate
Society in Business Education**

Copyright 1990 by Delta Pi Epsilon Society. All Rights Reserved. Printed in the United States of America. This book, or parts thereof, may not be reproduced in any form without permission.

ISSN 0068-4414

Additional copies of the INDEX may be obtained from
ROBERT B. MITCHELL, Executive Director, DELTA PI EPSILON
P. O. BOX 4340, LITTLE ROCK, ARKANSAS 72214.

EDITORIAL POLICY

Publications indexed in the *Business Education Index* will be limited to specific business education publications and those related to business education. Priority will be given to journals that are essential to research and teaching in the broad business education spectrum with emphasis on information systems (including business communications), economic education, business teacher education, and vocational education (primarily marketing education).

Beginning with the 1989 *Index*, state and regional business education publications will be indexed if they meet the following criteria:

1. Publications that are a minimum of 10 pages in length.
2. Publications containing at least three substantive articles, preferably research-based.
3. Publications that are distributed to NABTE institutions libraries or to NABTE institution departments in which business education is located.
4. Publications that are provided without charge to the editor.

Any organization or editor who wishes to have a publication included in the *Index* should contact the *Index* editor.

Dr. Carol Lundgren, Editor
Business Education Index
Department of Business Education and
Administrative Information Systems
Eastern Illinois University
Charleston, IL 61920
(217) 581-3726

SUGGESTIONS FOR USING THE INDEX:

The following list shows the subjects in alphabetical order followed by the page number on which the entries begin. Major category headings are capitalized. In the following pages, entries are arranged by subject. You may select a major category and search all of the entries under it, beginning with general (miscellaneous) entries. Alternately, you may select a more specific category to search (subcategories under each major heading). The alphabetical listing below will assist you in your search. An author listing in alphabetical order follows the subject section.

All entries have the title, author(s), journal, (volume and number if applicable), inclusive pages, month, and year. In dissertation listings, the order number (if provided) is shown in parentheses. An explanation of the abbreviations for the names of the indexed publications is shown in the "Publications Indexed" section in the back of this Index. Other commonly used abbreviations are on the next page.

ALPHABETICAL SUBJECT LIST

	Page		Page
ACCOUNTING	1	Ethics	41
ACCREDITATION	3	Facsimile	63
ADMINISTRATION AND SUPERVISION	3	Forms management	60
Adult education	12	General business	9
ASSOCIATIONS	4	GENERAL EDUCATION	39
(See also STUDENT ORGANIZATIONS)		Graduate curriculum	34
Audio-visual aids	80	GUIDANCE & COUNSELING	41
Audio-visual reviews	65	High school curriculum	34
AUTOMATION	4	HUMAN RELATIONS	41
Book reviews	66	INFORMATION	
BUSINESS ADMINISTRATION	7	MANAGEMENT/PROCESSING	42
Business communication, general	23	International business education	14
BUSINESS EDUCATION	9	Job satisfaction	36
Business English/spelling	29	Junior high curriculum	34
Business law	7	KEYBOARDING/TYPEWRITING	49
BUSINESS ORGANIZATION		Listening (Business Communication)	26
AND MANAGEMENT	17	Mail management	19
Career education	12	MARKETING	51
CERTIFICATION	22	Marketing education	52
College curriculum	33	MICROCOMPUTERS	52
COMMUNICATIONS	22	Micrographics	61
Community college curriculum	34	Middle school curriculum	34
Computer labs	46	MINORITIES	56
Consumer education	12	Office automation	6
Cooperative education	13	Office management	20
Court reporting	67	Office security/safety	20
CURRICULUM	31	Office training	81
Data processing	46	Optical disk	62
Data security	47	PARAPROFESSIONALS	57
Database management	48	Performance evaluation	36
Desktop publishing	82	Personality	42
Dictation	68	Personnel management	20
Economics	8	Policies Commission	71
EDUCATIONAL INSTITUTIONS	34	Postsecondary curriculum	34
Electronic mail	29	Programming	49
Elementary curriculum	33	Proofreading	51
EMPLOYMENT	34	Public relations	21
EQUIPMENT AND SUPPLIES	36	Reading (Business Communication)	26
Ergonomics	5	RECORDS MANAGEMENT	57

	Page		Page
REPROGRAPHICS	62	Teacher education	71
RESEARCH	64	Teachers	79
REVIEWS	65	TEACHING	72
Salesmanship	52	TEACHING AIDS	79
Secondary curriculum	34	Telecommunications	30
Secretarial training	82	Temporary help services	21
SECRETARIES	66	TESTING AND EVALUATION	80
SHORTHAND	67	Time management	22
SOFTWARE	69	TRAINING AND DEVELOPMENT	81
Software reviews	66	Transcription	69
Speaking (Business Communication)	27	University curriculum	33
SPECIAL EDUCATION	71	Vocational education	15
Spelling	29	Women	56
STANDARDS	71	WORD PROCESSING	82
STUDENT ORGANIZATIONS	71	Writing (Business Communication)	27
Surveys	65		

Key to Abbreviations

Aug	August
Ap	April
bul	bulletin
co	company
Dec	December
dept	department
ed	edition, editor
Feb	February
Ja	January
Ju	June
Jl	July
Jr	Junior
Mr	March
My	May
Nov	November
no	number
Oct	October
pp	pages
rev	revised, revision
Sep	September
vol	volume
yrbk	yearbook

BUSINESS EDUCATION INDEX

1989

Subject Entries

ACCOUNTING

Accounting education: a time for change. James Emore and James Cress. *JEB*, Vol. 64, No. 8: 361-365 My 89

Accounting exams: problem solving or multiple choice? Ramasamy Odaiyappa. *JEB*, Vol. 64, No. 5: 203-209 Feb 89

Accounting: Principles and Applications, 6th ed., Gregg, (in press—should be available in a variety of formats by Fall 1990). —by Horace Brock, Charles Palmer and John Ellis Price.

Accounting Projects for the Electronic Calculator, Gregg, 64 pp. —by Mildred Polisky.

Accounting students are unable to recognize the various types of accounting functions. Gary B. Frank, Steven A. Fisher and Mostafa Sarhan. *JEB*, Vol. 64, No. 5: 197-201 Feb 89

Accounting students' perceptions of software for mainframe and microcomputers. Melkote K. Shivaswamy, Debra Hua Lu and Keishiro Matsumoto. *JEB*, Vol. 64, No. 8: 345-347 My 89

Accounting systems. Robert L. Dansby. *NBEA Yrbk*, No. 27 174-180, 1989 Issue

Accounting teleconferencing offers needed flexibility. Robbie Woodall and Quenton Pulliam. *Bus Ed Forum*, Vol. 43, No. 6: 14-16 Mr 89

All-Star Professionals: A Computerized Accounting Application for a Single Proprietorship Service Business, Gregg, Available for Apple (requires Apple II Plus, IIe, or IIc—DOS supplied, 64K) or IBM (requires IBM PC—DOS 2.0, 128K). —by David H. Weaver, David Gynn and Virginia Rose.

An alternative approach to the manual practice set. Kenneth J. Plucinski and A. Anthony Falgiani. *Bus Ed Forum*, Vol. 44, No. 2: 20-21 Nov 89

Analysis of hardware used in AACSB-accredited business school accounting programs. Jack Dean Shorter and Joan K. Pierson. *J Comp Infosys*, Vol. 29, No. 2: 14-16 Winter 88/89

An analysis of the relationship of job need fulfillment and microcomputer training to microcomputer user satisfaction level of public accountants (abstract). Michael Uliniski. *Alpha Epsilon Rsch*, Vol. 29: 19, 1989 Issue

Ask the experts: What are some instructional tips for satisfaction level of public accountants (abstract). Michael Uliniski. *Alpha Epsilon Rsch*, Vol. 29: 19, 1989 Issue

Bias in examination test banks that accompany cost accounting texts. Ronald C. Clute and George R. McGrail. *JEB*, Vol. 64, No.6: 245-247 Mr 89

Careers Unlimited Personnel Agency: A Computerized Practice Set for a Sole Proprietorship Service Business, Revised edition, Glencoe, (In press—should be available Fall 1990). —by Diane B. Birch.

Classroom computer accounting: a link to jobs. Kiki Nakauchi. *CBT*, Vol. 3, No. 3: 22-23 Spring 89

Computer Applications for College Accounting: A General Ledger Package, Houghton Mifflin, available for IBM PC and PS/2. —by Clairmont P. Carter and Charles Watt.

Computer-assisted homework in accounting: effects on student achievement and attitude. Dennis J. LaBonty. *DPE J*, Vol. 31, No. 2: 47-55 Spring 89

Computerized income tax project. Bob Hughes. *CBT*, Vol. 3, No. 3: 26 Spring 89

A Computerized Patient Billing and Recordkeeping Simulation for a Medical Office. Richard A. Robertson, M.D., P.C., Gregg, requires IBM PC or XT. —by Greg Harpole.

Constructing a production line in teaching process costing. Jenice P. Stewart and Harold L. Bishop. JEB, Vol. 65, No. 1: 10-14 Oct 89

Cost Accounting with Managerial Applications, 6th ed., Houghton Mifflin, 992 pp., ancillaries include spreadsheet applications disk for IBM PC and PS/2.--by Stephen A. Moscové and Arnold M. Wright.

Differences in certified public accounting exam pass-fail rates among colleges and universities. Paul E. Nix and Dave E. Nix. JEB, Vol. 64, No. 3: 101-105 Dec 88

Ethics education in university accounting programs. Allan Karnes and Julie Sterner. JEB, Vol. 64, No. 7: 307-309 Ap 89

Ethics in introductory accounting. George L. Pamental. JEB, Vol. 64, No. 4: 179-182 Ja 89

Financial Accounting, 3rd ed., Houghton Mifflin, 800 pp. --by Belverd E. Needles.

Fire Works: A Computerized Accounting Project for a Departmentalized Merchandising Business, Gregg, IBM PC or compatible--requires DOS 2.0 or higher, 128K, 1 disk drive, monitor, printer; \$99 site license fee. --by D. M. Weaver, J. M. Smiley and E. J. Brower.

A five-year program: an idea whose time has come. Robert Bloom. WNews, Vol. 38, No. 1: 23 Fall 89

Gender differences in performance on the CPA examination. Louis P. Ramsay, R. Stephen Cantrell and James A. Turner. JEB, Vol. 64, No. 6: 265-267 Mr 89

The Grandstand: A Computerized Accounting Application for a Single Proprietorship Merchandising Business, Gregg, available for Apple (requires Apple II Plus, IIe, or IIc--DOS supplied, 64K) and IBM (requires IBM PC--DOS 2.0, 128K). --by David H. Weaver, Ralph Heatherington and Connie Petlack.

Here's Video Practice Set, Houghton Mifflin, sole proprietorship for McQuaig, College Accounting --by Douglas J. McQuaig.

How, when, where, and why computerized accounting should be taught. Jean Gonzalez and P. Charlene Shick. CBT, Vol. 1, No. 2: 20 Spring 88

Implications of recent developments in the education of management accountants. George R. French and Richard E. Coppage. JEB, Vol. 64, No. 7: 303-306 Ap 89

In-house solutions continue to move out (accounting/financial software). Arthur Tobias. Soft Mag, Vol. 9, No. 6: 73-76, 79-80 My 89

Integrating computers into high school accounting instruction. Jan Borgmeier Creveling and Lloyd W. Bartholome. Bal Sheet, Vol. 70, No. 5: 19-22 My/Ju 89

Integrating microcomputer applications in accounting. Grace Jean Selby. Bus Ed Forum, Vol. 43, No. 8: 17, 19 My 89

Introduction to accounting without "debits" and "credits". Paul A. Tambrino. NJ Obs, Vol. 61: 23-25 1988-89 Issue

Island Floral Practice Set, Houghton Mifflin, payroll practice set for McQuaig, College Accounting. --by Patricia A. Bille and Suzanne M. Williamson.

Knowledge and application of the microcomputer by accounting faculty. Cynthia Bettinger and Benny R. Zachry. J Comp Infosys, Vol. 29, No. 3: 22-27 Spring 89

Lakeside Water Scooters Practice Set, Houghton Mifflin, one-month accounting cycle for merchandising firm for McQuaig, College Accounting. --by Douglas J. McQuaig, Patricia A. Bille and Suzanne M. Williamson.

Managerial Accounting, Houghton Mifflin, 800 pp., test bank and practice sets available. --by Henry R. Anderson and Belverd E. Needles Jr.

Mapping: an aid to studying and teaching accounting. Mary Jones Phillips and Francesina R. Jackson. JEB, Vol. 64, No. 5: 210-214 Feb 89

Mathematics for Business Decisions, 2nd ed., Gregg, 576 pp. --by David R. Peterson and Kathleen N. Miller.

Methods of teaching basic skills in preparation for computer technology and accounting. Lois A. Citron. BEA NY J: 33-36, 1989 Issue

Operation restart restarted. Laurence Pelletier Jr. Bus Ed Forum, Vol. 43, No. 5: 20-21 Feb 89

Phoenix Mountain Bikes Practice Set, Houghton Mifflin, one-month cycle voucher system for a partnership for McQuaig, College Accounting. --by Douglas J. McQuaig, Patricia A. Bille and Suzanne M. Williamson.

Plaza Fitness Center Practice Set, Houghton Mifflin, pegboard practice set for McQuaig, College Accounting. —by Patricia D. Bille and Suzanne M. Williamson.

Principles of Accounting, 4th ed., Houghton Mifflin, available in four formats: Chaps. 1-10 332 pp.; Chaps. 1-15, 507 pp.; Chaps. 1-29, 1,117 pp.; Chaps. 16-29, 500 pp.; extensive manual and computerized ancillaries available. —by Douglas J. McQuaig.

Reducing fraudulent financial reporting: an expanded role for business education in the 1990s. Frank R. Urbancic. *JEB*, Vol. 64, No. 3: 129-132 Dec 88

Sorting out Section 89. Nancy G. Boyd and Grady L. Butler. *Mgmt W*, Vol. 18, No. 4: 12-14 JI/Aug 89

Successful strategies for teaching accounting. Lynda P. Hawkins. *Bus Ed Forum*, Vol. 43, No. 4: 9-10 Ja 89

Teaching accounting: are your methods effective? Abigail R. Reynolds. *Bus Ed Forum*, Vol. 43, No. 7: 28-29 Ap 89

Understanding debits and credits: the first hurdle. Andrew Potts. *Bal Sheet*, Vol. 70, No. 3: 21-22 Ja/Feb 89

The Use of Spreadsheets in Accounting: Concepts and Applications, Gregg, 150 pp., instructor's disk free on adoption. —by Fanzo V. Allegretti.

Using a surrogate test of math skills to predict performance of non-traditional accounting students. Jonathan B. Schiff. *DPE J*, Vol. 31, No. 1: 18-28 Winter 89

Using software to master accounting vocabulary. William B. Hoyt and Laurel A. All. *Bus Ed Forum*, Vol. 44, No. 3: 12-14 Dec 89

Visting professorships in accounting: an analysis. Daniel M. Norris and B. Michael Doran. *JEB*, Vol. 64, No. 4: 153-156 Ja 89

A "why" approach to adjusting entries. Bonnie Smith-Dahl. *Bus Ed Forum*, Vol. 44, No. 1: 12-13 Oct 89

ACCREDITATION

Ask the experts: Reply to "Where should business education programs be academically housed?"—in school of business. James C. Bennett. *Bus Ed Forum*, Vol. 44, No. 2: 13-14 Nov 89

Ask the experts: Reply to "Where should business education programs be academically housed?"—in school of education. Padmakar M. Sapre. *Bus Ed Forum*, Vol. 44, No. 2: 14-15 Nov 89

Recent changes with the D.B.A. Richard J. Schmidt. *JEB*, Vol. 64, No. 5: 219-222 Feb 89

ADMINISTRATION AND SUPERVISION

Administrators can increase their students' higher-level thinking abilities. Cathy Collins. *Clearings*, Vol. 62, No. 9: 391-396 My 89

Administrators' views of physical education for the 1990s. Thomas Wandzilak, Charles J. Ansoorge and John Scheer. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

Admissions advisor: a micro-based expert system using certainty factors. Clive C. Sanford and Thomas Marshall. *J Micro Sys*, Vol. 1, No. 2: 14-22 Summer 89

Andragogical supervision: a supervisory style for adult professionals. Nancy H. Ellis and Regis G. Bernhardt. *Clearings*, Vol. 62, No. 8: 362-363 Ap 89

Back to the basics of supervision. Michael Koehler. *Clearings*, Vol. 62, No. 5: 220-221 Ja 89

Directory of presidents of state business education associations and NBEA state membership directors. *Bus Ed Forum*, Vol. 44, No. 3: 26-29 Dec 89

Directory of state and local supervisory personnel in business education. *Bus Ed Forum*, Vol. 44, No. 3: 30-37 Dec 89

Evaluating staff development. Donald C. Orlich. *Clearings*, Vol. 62, No. 8: 370-374 Ap 89

Faculty meetings: an administrative tool for the instructional leader. Carol McGrevin and Cherie Lohr. *Clearings*, Vol. 63, No. 2: 70-72 Oct 89

Getting funded (or why I find so many golf balls). Larry Chase. *Voc Ed J*, Vol. 64, No. 1: 25-28 Ja/Feb 89

Grants: a teacher's perspective. Charles Miller. *Voc Ed J*, Vol. 64, No. 1: 29-30 Ja/Feb 89

Grow your own: developing instructional leaders for the future. Bobby Allen and Marianne H. Stacy. *Clearings*, Vol. 62, No. 8: 360-361 Ap 89

How state supervisors contribute to productivity. Wells F. Cook. *Bus Ed Forum*, Vol. 43, No. 8: 26-27 My 89

Incentive pay programs: does participation change viewpoints? M. Scott Norton and William W. Hegebush. *Clearings*, Vol. 62, No. 4: 149-151 Dec 88

A long-range planning coordinator for your district? Johnny R. Purvis and Thomas C. Tolbert. *Clearings*, Vol. 62, No. 4: 186-187 Dec 88

Planning, implementing, and maintaining an effective in-school suspension program. Judy S. Sullivan. *Clearings*, Vol. 62, No. 9: 409-410 My 89

The principal and the media program. Isobel Pfeiffer and Priscilla Bennett. *Clearings*, Vol. 62, No. 4: 183-185 Dec 88

Public school administrators' perceptions concerning elementary school keyboarding. Gregg Condon, Jack Hoggatt and Anita Weston. *DPE J*, Vol. 31, No. 3: 112-127 Summer 89

A research-based method for the selection of department chairpersons. Richard J. Konet. *Clearings*, Vol. 62, No. 9: 384-386 My 89

Strategic planner: one of the changing leadership roles of the principal. Jerry J. Herman. *Clearings*, Vol. 63, No. 2: 56-58 Oct 89

Strategic planning for university computing. Ronald S. Lemos. *JEB*, Vol. 64, No. 3: 117-123 Dec 88

Ten ways to avoid costly litigation for illegal school searches. N. L. Essex. *Clearings*, Vol. 62, No. 4: 165-167 Dec 88

Term appointments for high school department heads: seeking a consensus. G. Patrick O'Neill and Joseph E. Brusutti. *Clearings*, Vol. 62, No. 6: 269-272 Feb 89

When winning is a losing proposition. Ken Blanchard. *Today's Off*, Vol. 24, No. 1: 33 Ju 89

ASSOCIATIONS

Ask the experts: How professional associations can attract and keep members. Edward G. Thomas. *Bus Ed Forum*, Vol. 44, No. 3: 7-8 Dec 89

AVA annual report 1988: setting directions for the 90's. *Voc Ed J*, Vol. 64, No. 1: Insert pp. 2-16 Ja/Feb 89

Directory of NABTE member colleges and universities. *Bus Ed Forum*, Vol. 44, No. 3: 37-39 Dec 89

Directory of NABTE officers and officers of the U.S. chapter of ISBE. *Bus Ed Forum*, Vol. 44, No. 3: 25-26 Dec 89

Directory of NBEA officers, executive board members, and headquarters personnel. *Bus Ed Forum*, Vol. 44, No. 3: 23-25 Dec 89

Directory of presidents of state business education associations and NBEA state membership directors. *Bus Ed Forum*, Vol. 44, No. 3: 26-29 Dec 89

Directory of state and local supervisory personnel in business education. *Bus Ed Forum*, Vol. 44, No. 3: 30-37 Dec 89

Divisions in the business communication discipline: how divergent are ABC members' perceptions? Diana J. Green and James Calvert Scott. *ABC Proc*: 41-5. Oct 88

Gallup survey provides insights into membership. *Sec*, Vol. 49, No. 7: 30 Aug/Sep 89

Presidential profile: Eileen Lyness (President of Professional Secretaries International). Adrienne L. Gall. *Sec*, Vol. 49, No. 8: 9-11 Oct 89

PSI: one great team. Eileen Lyness. *Sec*, Vol. 49, No. 7: 25 Aug/Sep 89

A study of business and industry members of ABC. Lynn W. Denton and Thomas H. Inman. *ABC Proc*: 295-300 Oct 88

A study of business and industry members of ABC. Lynn W. Denton and Thomas H. Inman. *ABC Bul*, Vol. 52, No. 3: 7-9 Sep 89

What's in it for me (Marketing Education Assoc.). Richard F. James. *Ideas*, Vol. 5, No. 1: 16 Aug/Sep 89

AUTOMATION

Banking on automated forms management. Rodger Schultz. *F & S Pro*, Vol. 2, No. 1: 22, 24 Mr/Ap 89

Captioning the Today Show. Joseph R. Karlovits. *NSR*, Vol. 50, No. 10: 20-21 Aug/Oct 89

Computer training: it takes time and patience. Doug Dayton. *Office*, Vol. 110, No. 4: 14, 19 Oct 89

1989 Business Education Index

Corporate satellite television networks: an innovative, responsive corporate communication tool. Jacquelyn Kutsko. *ABC Proc*: 183-192 Oct 88

Decision support systems and office automation. Terry D. Lundgren and Norman A. Garrett. *J Comp Infosys*, Vol. 29, No. 3: 1-4 Spring 89

How experienced users rate voice mail technology. Rex L. Barrington and William H. Baker. *ABC Proc*: 171-182 Oct 88

Keeping current in office systems education. Michael Bronner. *Bus Ed Forum*, Vol. 44, No. 1: 16-18 Oct 89

Office equipment used in Valley offices (Phoenix, Arizona). Louis Kirepoulos. *ABEA J*, Vol. 8, No. 1: 60-62 Spring 89

Telemarketing--moving beyond the boiler room. John H. Espey. *Ideas*, Vol. 4, No. 3: 10 Feb 89

Ergonomics

Ameritech Publishing, Inc. (focus on facilities). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 8: 52-53, 56 Aug 89

Care and training of the word athletes. Melania D. Streski. *NSR*, Vol. 50, No. 5: 20-22 Mr 89

Chairs and wedges: important products for your health. Lana M. Fruke. *NSR*, Vol. 50, No. 5: 38, 41 Mr 89

Clean air in offices: the stakes are high. *Office*, Vol. 110, No. 6: 35, 41 Dec 89

Computer support furniture: becoming market-wise; path to proper purchase; enriching your investment (includes buyer's guide to computer support furniture). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 10: 93-94, 96, 98, 100-104 Oct 89

Court reporter's cramp? Earl E. Meek. *NSR*, Vol. 50, No. 5: 23 Mr 89

Daddy's hands hurt like the dickens. Stephen Manes. *NSR*, Vol. 50, No. 5: 26-27 Mr 89

Doctor, what causes the noise in my ear? *NSR*, Vol. 50, No. 5: 34-35 Mr 89

Does your office make a good first impression? Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 5: 72, 74, 78 My 89

Easing the hard work of sitting. Walter A. Klein-schrod. *Today's Off*, Vol. 24, No. 6: 11, 13-14 Nov 89

Efficiency requires more than effort. Fazy Nichols. *KBEA J*, Vol. 10: 17-18 Spring 89

The ergonomic elements of computer accessories. Adrian I. Rice. *Off Sys*, Vol. 6, No. 4: 23-24 Ap 89

Ergonomically designed systems can spell ease of operation. Stephanie Kyser Walter. *Off Sys*, Vol. 6, No. 5: 74, 76, 78 My 89

Ergonomics: balancing people and technology. Marilyn Joyce. *Office*, Vol. 109, No. 3: 38, 40, 42 Mr 89

Essential space planning can enhance productivity. Al Schumann. *Off Sys*, Vol. 6, No. 1: 26, 28 Ja 89

Facility managers are an economic necessity. J. S. McLevy. *Office*, Vol. 110, No. 6: 28, 30, 32 Dec 89

Fit fitness into your schedule. Elsie Mata. *NSR*, Vol. 50, No. 5: 30-31 Mr 89

Flexibility's their stock in trade (1989 electronic office design award winner, Connecticut National Bank trading room designed by DuBose Associates, Inc.). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 12: 80-82, 84 Dec 89

A futuristic view of facility management. Paul D. Bowers Jr. and Toni Gould. *Office*, Vol. 110, No. 4: 71-72 Oct 89

Greater awareness, better service. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 1: 106, 108, 112-115 Ja 89

Healthy offices: hard to define, but we need them. Anne Lexington. *Office*, Vol. 110, No. 4: 73-75 Oct 89

How to achieve effective lighting in your offices. Kenneth Loach. *Office*, Vol. 110, No. 6: 65-70, 76-77, 79-80 Nov 89

How to be a partner in planning your office. Jan Epperson and Anne Sandys. *Office*, Vol. 110, No. 4: 40, 42, 46 Oct 89

How to conserve that desktop real estate. *Office*, Vol. 110, No. 3: 76, 78 Sep 89

Illuminating office lighting. Joanne G. Burnacz. *Today's Off*, Vol. 23, No. 12: 36, 38-39 My 89

Interior design: a basic approach. Rosemary Espanol. *Off Sys*, Vol. 6, No. 3: 56, 58 Mr 89

Lighting an office: cost versus comfort. William Atkinson. *Office*, Vol. 110, No. 4: 78, 88, 90 Oct 89

Lighting up your office for ease and efficiency. *Office*, Vol. 109, No. 3: 70-71 Mr 89

Mailroom productivity through ergonomics. Bob Wilson. *Off Sys*, Vol. 6, No. 10: 88-89 Oct 89

Meeting your conference room needs. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 6: 49-50, 52 Ju 89

Modular systems divide and conquer space. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 9: 84, 86, 88 Sep 89

New building offers "ice age" cooling. *Office*, Vol. 109, No. 3: 104, 107 Mr 89

The office of the nineties: a tight squeeze. William Kent Schoenfish. *Sec*, Vol. 49, No. 8: 12-13 Oct 89

Office space: is it the last frontier? Phyllis Stibler. *Office*, Vol. 109, No. 3: 14, 18 Mr 89

Open and closed offices: designing for productivity. Wil Taubert. *Office*, Vol. 110, No. 4: 81, 84 Oct 89

Open-plan system's effect on how employees work (includes buyer's guide to office panels/partitions). Stanley M. Howe. *Off*, Vol. 109, No. 1: 121, 123-124, 126 Ja 89

PC furniture puts you in charge of productivity. Jeanine Morley. *Today's Off*, Vol. 23, No. 8: 18, 21, 23-24 Ja 89

The personal look in the open office. Ellen Gragg. *Off Sys*, Vol. 6, No. 3: 84, 86-88 Mr 89

Piecing together comfort, safety and utility. Walter A. Kleinschrod. *Today's Off*, Vol. 24, No. 4: 39-42, 44, 46 Sep 89

Planning office space for smaller companies. David R. Elston. *Off Sys*, Vol. 6, No. 6: 63-67 Ju 89

Redefining the office: Finnish style. Lura K. Romei. *Mod Off Tech*, Vol. 34, No. 4: 84, 86 Ap 89

Restoring calm to office space chaos. Jo Winer. *Mgmt W*, Vol. 18, No. 3: 20, 22-23 My/Ju 89

Space planning as a tool for the modern facility manager. Dave Solaz. *Office*, Vol. 110, No. 6: 46, 103-106 Dec 89

Space planning is key to office environment. Robert S. Brenner. *Off Sys*, Vol. 6, No. 9: 90, 93-95 Sep 89

Taming your office environment. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 11: 70, 72, 74 Nov 89

Time challenge: quality offices in six months. *Office*, Vol. 110, No. 4: 92, 94 Oct 89

User complaints can be curbed with VDT screens. Anne Lexington. *Office*, Vol. 110, No. 6: 36, 38 Dec 89

VDT effects: how to manage them. Latif Javed. *Bus Ed Forum*, Vol. 43, No. 7: 6-8 Ap 89

VDT issues: don't let your PC make you sick. Josh Brackett and Joanne G. Burnacz. *Today's Off*, Vol. 23, No. 10: 59-61 Mr 89

The work-station way to office efficiency. Frank J. Carberry. *Off Sys*, Vol. 6, No. 10: 60, 62, 65 Oct 89

Work stations: building blocks in office design. Gary Mong. *Office*, Vol. 110, No. 6: 14, 19 Dec 89

World Omni chooses furniture to grow with. J.R. Davis. *Today's Off*, Vol. 24, No. 5: 40, 43 Oct 89

Your health and future: they're in your hands. Ben Rogner. *NSR*, Vol. 50, No. 5: 9-10 Mr 89

Office automation

Business education adapts to technology. Susie H. VanHuss. *Voc Ed J*, Vol. 64, No. 4: 33-34 My 89

The impact of office automation on the roles and staffing patterns of office employees: a case study. Elizabeth A. Goodrich. *DPE J*, Vol. 31, No. 2: 68-80 Spring 89

Keys to implementing office technology. Susan Switzer, Richard Featheringham and Larry Thomas. *Sec*, Vol. 49, No. 8: 25-26 Oct 89

Office automation: defining its role. Lura K. Romei. *Mod Off Tech*, Vol. 34, No. 1: 56, 58, 62, 64, 66 Ja 89

1989 Business Education Index

Programs and goals of office technology at Queensborough Community College. Karen R. Rooney. OT/SE J, Vol. 2, No. 2: 42-44, 1988-89 Issue

Ranking technology vs. people. Marcia L. James. Mgmt W, Vol. 18, No. 4: 26 J/Aug 89

BUSINESS ADMINISTRATION

Alaska's young entrepreneurs. Marilyn R. Knapp. Voc Ed J, Vol. 64, No. 8: 40-41 Nc #/Dec 89

Anatomy of a merger. David M. Schweiger. Sec, Vol. 49, No. 9: 10-12 Nov/Dec 89

An attempt to predict career intentions of business administration doctoral students. Caron H. St. John, Warren S. Blumenfeld and John P. Angelidis. JEB, Vol. 64, No. 7: 315-318 Ap 89

The basics of productivity. Larry E. Casterline. Bus Ed Forum, Vol. 43, No. 8: 24-26 My 89

Best laid plans. Ron Wilkerson. Voc Ed J, Vol. 64, No. 8: 36-37 Nov/Dec 89

Business, Houghton Mifflin, 704 pp., extensive ancillaries available. --by O. C. Ferrall and Geoffrey Hirt.

Differences in performance between male and female business students. Robert W. Hornaday, Walter J. Wheatley and Tammy G. Hunt. JEB, Vol. 64, No. 6: 259-264 Mr 89

Emphasizing library research in intro business course. Shirley H. Tucker. Bus Ed Forum, Vol. 44, No. 1: 20-22 Oct 89

An end-user approach to using microcomputers in teaching production/operations management. Richard L. Luebbe and Byron J. Finch. JEB, Vol. 64, No. 6: 279-281 Mr 89

Entrepreneurs: what they're really like. George T. Solomon. Voc Ed J, Vol. 64, No. 8: 42-44 Nov/Dec 89

The Executive Suite: simulated corporation increases student motivation. Marty Case. Bal Sheet, Vol. 70, No. 3: 42-43 Ja/Feb 89

Identification of student competencies in general business pertaining to region IV of the state of Illinois. Sandra I. Graham. DPE J, Vol. 31, No. 4: 162-173 Fall 89

Marketing considerations in services production task: educational implications. Necmi Karagozlu and Joseph L. Orsini. JEB, Vol. 64, No. 4: 183-187 Ja 89

Meet your graduates. Karen L. Kramer. Voc Ed J, Vol. 64, No. 8: 30-32 Nov/Dec 89

Personal Finance, 4th ed., John Wiley & Sons, Inc. 784 pp., \$26.41. --by Robert Rosefsky.

The power of the entrepreneurial vision. M. Catherine Ashmore. Voc Ed J, Vol. 64, No. 8: 28-29 Nov/Dec 89

Preventing risky business in 8 steps. Joan G. Chambers. Voc Ed J, Vol. 64, No. 8: 33 Nov/Dec 89

Teaching kids to mind their own business. Jun Atkinson. Voc Ed J, Vol. 64, No. 8: 34-37 Nov/Dec 89

What price entrepreneurship? James R. Gleason. Voc Ed J, Vol. 64, No. 8: 38-39 Nov/Dec 89

Business law

Before the Law: An Introduction to the Legal Process. Houghton-Mifflin, 608 pp., readings and cases. --by John J. Bonsignore, Ethan Katsh and Peter d'Errico

Business law--an alternative course for the social sciences. Edward J. Conry. Bal Sheet, Vol. 71, No. 2: 13-15 Nov/Dec 89

A business law course for "high-tech" students. Linda B. Samuels. JEB, Vol. 65, No. 1: 37-41 Oct 89

Contemporary Business Law, 4th ed., Gregg, 1344 pp. --by David Reitzel, Donald P. Lyden and Nathan Roberts.

Equal Employment Opportunity Law, 2nd ed., South-Western, softbound, 227 pp. \$16.00. --by David P. Twomey.

Interdisciplinary approaches (Book review of Recordkeeping Requirements: The First Practical Guide to Help You Control Your Records--What You Need to Keep and What You Can Safely Throw Away, by Donald Skrupsky). Kenneth V. Hayes. ARMA Qtrly, Vol. 23, No. 1: 40, 42, 44 Ja 89

Introduction to Law and the Legal System, 4th ed., Houghton Mifflin, 736 pp. paperback. --by Harold Grilliot and Frank Schubert.

Law and records management: toward a greater professionalism. Donald S. Skupsky. ARMA Qtrly, Vol. 23, No. 1: 30, 32 Ja 89

The law school approach in teaching introductory business law. Richard A. Mandel. Bus Ed Forum, Vol. 43, No. 6: 5-7 Mr 89

Modern Business Law, 2nd ed., Gregg, 147 pp. —by Thomas W. Dunfee, Frank F. Gibson and John D. Blackburn.

Records management and the law. Deborah Van Dyke. ARMA Qtrly, Vol. 23, No. 4: 26-28 Oct 89

There's no way to write a law that prohibits "junk". Steve Ridinger. Office, Vol. 110, No. 3: 95 Sep 89

Why "junk" fax should be controlled by law. Richard D. Tulisano. Office, Vol. 110, No. 3: 94 Sep 89

Economics

Bring business and economics back to business education. Timothy P. Schilling. MBEA Today, Vol. 54, No. 2: 1, 4-6 Nov 88

Comments on the loanable-funds approach to teaching macroeconomics. Mark A. Nadler. J Econ Ed, Vol. 20, No. 3: 253-258 Summer 89

Comparative Economic Systems, 3rd ed., Houghton Mifflin, 608 pp. —by Paul Gregory and Robert Stuart.

A comparative study of perceived minimum economic knowledge required upon completion of college introductory economics. (Abstract) Seyed Ali Ahmadi. Doctoral dissertation 1987. Alpha Epsilon Rsch, Vol. 29: 7-8, 1989 Issue

The computer in the teaching of macroeconomics. F. Gerard Adams and Eugene Kroch. J Econ Ed, Vol. 20, No. 3: 269-280 Summer 89

Concentrated study time and improved learning efficiency: an experiment using Economics USA. Paul W. Grimes and James F. Nias. J Econ Ed, Vol. 20, No. 2: 133-138 Spring 89

Econometric Modeling in Economic Education Research by William E. Becker, Jr. and William B. Walstad, eds. Reviewed by Michael Watts. J Econ Ed, Vol. 20, No. 2: 223-227 Spring 89

Economic inefficiency: a failure of economists. Mi-
1 and John Umbeck. J Econ Ed, Vol. 20,
2 Winter 89

Economic literacy at the junior high level. John E. Clow. NBEA Yrbk, No. 27: 88-99, 1989 Issue

Economics in literature and drama. Michael Watts and Robert F. Smith. J Econ Ed, Vol. 20, No. 3: 291-307 Summer 89

Economists should understand the language of business. Carole E. Scott. JEB, Vol. 64, No. 8: 371-375 My 89

The effectiveness of Economics USA on learning and attitudes. Paul W. Grime, Timothy L. Krehbiel and Joyce E. Nielsen. J Econ Ed, Vol. 20, No. 2: 139-152 Spring 89

Effects of the growing national debt. Michael K. Evans. Mod Off Tech, Vol. 34, No. 2: 14, 16 Feb 89

Fairmodel: microcomputer software to teach macroeconomic concepts. DeVon L. Yoho. J Econ Ed, Vol. 20, No. 1: 107-113 Winter 89

Financial planning in today's environment. Penne Fuertges. Kan Bus Tchr, Vol. 42, No. 2: 4, 19 Spring 89

Graphing the model or modeling the graph? Not-so-subtle problems in linear IS-LM analysis. Richard M. Alston and Wan Fu Chi. J Econ Ed, Vol. 20, No. 3: 261-267 Summer 89

A historical note on the use of fiction to teach principles of economics. Margaret G. O'Donnell. J Econ Ed, Vol. 20, No. 3: 314-320 Summer 89

History of Economic Theory, 2nd ed., Houghton Mifflin, 428 pp. —by Harry H. Landreth and David Colander.

How much economics are high school students learning? Frances N. Hamlett and Sue Olinger Shaw. VBEA J, Vol. 12: 13-15 Spring 89

The importance of personal economics education for business and economics students. George L. Beardsley, Jr. JEB, Vol. 64, No. 3: 137-139 Dec 88

Incorporating credit in demand analysis. Dermot J. Hayes. J Cons Aff, Vol. 23, No. 1: 1-20 Summer 89

Is a recession in our future? Michael K. Evans. Mod Off Tech, Vol. 34, No. 1: 14, 16 Ja 89

Microcomputer applications for teaching microeconomic concepts: some old and new approaches. L. Murphy Smith and L. C. Smith Jr. J Econ Ed, Vol. 20, No. 1: 73-92 Winter 89

Professional developments and opportunities. Robert J. Highsmith. *J Econ Ed*, Vol. 20, No. 1: 121-124 Winter 89

Ranking economics departments in areas of expertise. John Tschirhart. *J Econ Ed*, Vol. 20, No. 2: 199-222 Spring 89

Renewal of the high school economics course. John P. Manzer. *Bus Ed Forum*, Vol. 43, No. 7: 19, 22-23 Ap 89

Reply to comments on the loanable-funds approach to teaching macroeconomics. Belton M. Fleisher and Kenneth J. Kopecky. *J Econ Ed*, Vol. 20, No. 3: 259-260 Summer 89

Report of the American Economic Association on economic education. *J Econ Ed*, Vol. 20, No. 3: 321-322 Summer 89

Shipping the good student out: the effect of a fixed charge on student enrollments. Michael Staten and John Umbeck. *J Bus Com*, Vol. 20, No. 2: 165-171 Spring 89

The simple analytics of the principal-agent incentive contract. Evan J. Douglas. *J Econ Ed*, Vol. 20, No. 1: 39-51 Winter 89

Teaching economics to trade unionists. Robert L. Sherry. *J Econ Ed*, Vol. 20, No. 2: 173-179 Spring 89

Ten investment tips for 1989. Michael Evans. *Mod Off Tech*, Vol. 34, No. 4: 12, 14 Ap 89

Textbooks, taxes, and objectivity in economics instruction. Edward L. Fitzsimmons. *J Econ Ed*, Vol. 20, No. 3: 247-252 Summer 89

The treatment of entrepreneurship in Principles of Economics textbooks. Calvin A. Kent. *J Econ Ed*, Vol. 20, No. 2: 153-164 Spring 89

Using MCW-APM test scoring to evaluate economics curricula. James E. Bruno. *J Econ Ed*, Vol. 20, No. 1: 5-22 Winter 89

What is high school economics? Factors contributing to student achievement and attitudes. William B. Walstad and John C. Soper. *J Econ Ed*, Vol. 20, No. 1: 23-38 Winter 89

Where did all the inflation go? Michael Evans. *Mod Off Tech*, Vol. 34, No. 5: 12, 16 My 89

Writing better software for economics principles textbooks. Mark S. Walbert. *J Econ Ed*, Vol. 20, No. 3: 81-289 Summer 89

General business

Awareness: cornerstone of entrepreneurship education. Calvin A. Kent. *Bus Ed Forum*, Vol. 43, No. 7: 35-36 Ap 89

Formula for success—franchising means having a business without all the risk. T. C. Carbone. *Mgmt W*, Vol. 18, No. 2: 32-33 Mr/Ap 89

Four factors that affect group performance in business-policy simulations. Robert W. Hornaday and Walter J. Wheatley. *JEB*, Vol. 64, No. 4: 174-178 Ja 89

Introduction to business: a foundation for business. Betty J. Brown and Clarence D. White. *Bus Ed Forum*, Vol. 43, No. 5: 23-24 Feb 89

New venture creation: a laboratory course for entrepreneurship education. Donald F. Kuratko. *JEB*, Vol. 64, No. 6: 248-250 Mr 89

Personal finance: teaching concepts and strategies. John Gioia. *Bus Ed Forum*, Vol. 43, No. 4: 17, 20-21 Ja 89

Three S's for teaching consumer economics. Jeanette A. Karjala. *Bus Ed Forum*, Vol. 44, No. 2: 22-23 Nov 89

BUSINESS EDUCATION

Ask the experts: Reply to "Where should business education programs be academically housed?"—in school of business. James C. Bennett. *Bus Ed Forum*, Vol. 44, No. 2: 13-14 Nov 89

Ask the experts: Reply to "Where should business education programs be academically housed?"—in school of education. Padmakar M. Sapre. *Bus Ed Forum*, Vol. 44, No. 2: 14-15 Nov 89

An assessment of the OSRA model office systems curriculum. C. Steven Hunt. *OSRA J*, Vol. 7, No. 2: 13-21 Spring 89

Basic skills and core competencies (at the postsecondary level). Alice A. Taylor. *NBEA Yrbk*, No. 27: 138-148, 1989 Issue

Bring business and economics back to business education. Timothy P. Schilling. *MBEA Today*, Vol. 54, No. 2: 1, 4-6 Nov 88

Business certification for the state of Maryland. Jeann S. Boyce. *NATEBE Notes*: 10-11 Spring 89

- Business courses develop required competencies? Prove it!** Robert A. Ristau and Ann Allison. *Bal Sheet*, Vol. 71, No. 2: 9-11 Nov/Dec 89
- Business education—a future star.** Kay E. Stephan. *Bal Sheet*, Vol. 70, No. 5: 9-10 My/Ju 89
- Business education adapts to technology.** Susie H. VanHuss. *Voc Ed J*, Vol. 64, No. 4: 33-34 My 89
- Business education and the new technology: curse or blessing?** Charlotte D. Cubbler. *Bal Sheet*, Vol. 70, No. 5: 6-7 My/Ju 89
- Business education: defining our discipline.** Scot Ober. *Bus Ed Forum*, Vol. 44, No. 2: 3-4,6,8-10 Nov 89
- Business education for the disadvantaged.** Jane Rees. *SIBC Rev*, No. 113: 43-47 Ap 89
- Business education in the information society.** Lee Dye. *NJ Obs*, Vol. 61: 11-13, 1988-89 Issue
- Business education in the present uncertain times.** David J. Hyslop. *NBEA Yrbk*, No. 27: 20-28, 1989 issue
- Business education in years gone by.** Peter F. Meggion. *NBEA Yrbk*, No. 27: 9-19, 1989 Issue
- Business education in years to come (epilogue).** Burton S. Kaliski. *NBEA Yrbk*, No. 27: 189, 1989 Issue
- Business education's current challenge: recruiting and training males for secretarial careers.** Mary Irwin. *MBA Today*, Vol. 54, No. 5: 8 My 89
- The "business" of business education.** B. June Schmidt. *DPE J*, Vol. 31, No. 4: 133-135 Fall 89
- Business teacher leaders: meeting the challenge of change.** Jeanette J. Bieber-Lofes. *ABEA J*, Vol. 8, No. 1: 10-17 Spring 89
- California's culturally diverse population growth: its impact on business education.** Patricia Whitman. *CBT*, Vol. 3, No. 3: 2-3 Spring 89
- Commercial education in the 1930's—my early years in the profession.** Louis C. Nanassy. *NJ Obs*, Vol. 61: 1-8, 1988-89 Issue
- Communicating with the constituencies of business education.** John Gump, Myrena Jennings and Jo Nell J. *NBEA Yrbk*, No. 27: 29-40, 1989 Issue
- A comparison of achievement of students receiving competency-based instruction and students receiving traditional instruction (abstract).** Karen Kilmer. *Alpha Epsilon Rsch*, Vol. 29: 2, 1989 Issue
- Competencies of four-year office administration graduates as perceived by personnel directors of business organizations in the mid-south (abstract).** Connie McMullan Forde. *Alpha Epsilon Rsch*, Vol. 29: 13 1989 Issue
- Computer literacy and secondary education.** Charles M. Lutz. *Bus Ed Forum*, Vol. 44, No. 3: 5-6 Dec 89
- Computer software and the business educator.** Marcella J. Kocar and Helene L. Zimmermann. *SIEC Rev*, No. 113: 42 Ap 89
- Cultural literacy and business students.** Chadwick B. Hilton. *Clearings*, Vol. 62, No. 7: 306-308 Mr 89
- Curriculum changes needed in business education (Keynote speech at 1988 KBEA Convention recorded by Ruthann Dirks).** Judith S. Voiers. *Kan Bus Tchr*, Vol. 42, No. 2: 10-11 Spring 89
- Demographic issues that will influence business education in the 1990's.** Jean C. Swanson. *NATERE Notes*: 3-4 Spring 89
- Developing and coordinating the business education curriculum.** Laneta L. Carlock. *NBEA Yrbk*, No. 27: 50-56, 1989 Issue
- Developing thinking skills: a vital view of today's business teacher.** Marie E. Flatley. *NJ Obs*, Vol. 61: 29-32, 1988-89 Issue
- Differences in performance between male and female business students.** Robert W. Hornaday, Walter J. Wheatley and Tammy G. Hunt. *JEB*, Vol. 64, No. 6: 259-264 Mr 89
- Directory of NABTE member colleges and universities.** *Bus Ed Forum*, Vol. 44, No. 3: 37-39 Dec 89
- Encounters with the future: excerpts from educational trends.** Marvin Cetron. *MBA Today*, Vol. 54, No. 3: 9-10 Ja 89
- Equity in business education improves in Idaho.** Marty Yopp. *NATEBE Notes*: 9 Fall 89
- From status quo to status grow.** Joan Lacombe. *NJ Obs*, Vol. 61: 53-55, 1988-89 Issue
- Future directions for Virginia Beach students.** Gloria H. Askew. *VBEA J*, Vol. 12: 19-22 Spring 89

1989 Business Education Index

How skilled are you at teaching seven critical skills? W. E. Perkins. *Bus Ed Forum*, Vol. 44, No. 2: 11-12 Nov 89

The impact of technological advances on the business and marketing education instruction program. Norman E. Watnick. *BEA NY J*: 3-7, 1989 Issue

Incorporating public sources of financial data into your business course. Max Laudeman. *JEB*, Vol. 64, No. 8: 357-360 My 89

Legislation and educational reform. Anne Larson Schatz. *CBT*, Vol. 3, No. 3: 19-20 Spring 89

A look to the past for guidance in the future. Kenneth Brown. *N & Q*, Vol. 14, No. 1: 5-6 Spring 89

Maintaining business education in the comprehensive high school. Ronnie H. Fisher. *Bal Sheet*, Vol. 70, No. 3: 17-19 Ja/Feb 89

Making liberal arts education "business friendly". Gerald Silver. *Bal Sheet*, Vol. 70, No. 4: 19-22 Mr/Ap 89

Marketing the entire business education curriculum. Marriett J. McQueen. *NBEA Yrbk*, No. 27: 41-49 1989 Issue

Need for business teachers. Helen P. Taylor. *CBT*, Vol. 3, No. 3: 15-17 Spring 89

A new look at student recruitment and retention in business education. Susan Reese. *CBT*, Vol. 3, No. 3: 9-10 Spring 89

The origin and development of the clerical and secretarial work force in the United States (abstract). Doris J. Waters. *AlphaEpsilon Rsch*, Vol. 29: 6, 1989 Issue

The philosophy of business education. Walter A. Brower. *NBEA Yrbk*, No. 27: 1-8, 1989 Issue

Placing business education in the mainstream of Michigan education. Ann M. Remp. *MBEA Today*, Vol. 54, No. 1: 1,9-11,13 Sep 88

Presecondary computer literacy. Ella H. Fisher. *NBEA Yrbk*, No. 27: 77-87, 1989 Issue

A primer on state funding (Michigan). Judith K. Berry and Ann M. Remp. *MBEA Today*, Vol. 55, No. 1: 8-9 Sep 89

A program for changing times. Joyce Hunter and Linda Sullivan. *MBEA Today*, Vol. 55, No. 1: 1, 10 Sep 89

A prototype for developing an office systems curriculum. Arnola C. Ownby. *OSRA J*, Vol. 7, No. 1: Spring 89

Publicizing your program: high-profile news highlights department. Jeanette M. Hornsby and Pamela S. Harrison. *Bal Sheet*, Vol. 71, No. 1: Sep/Oct 89

In pursuit of computer literacy. Barbara J. Malin. *Voc Ed J*, Vol. 64, No. 2: 24-27 Mr 89

A report on business education minors who choose business subjects in Michigan secondary schools. Marcella Kocar. *MBEA Today*, Vol. 54, No. 5: 11 My 89

Simulating the business world. Richard Clodfelter. *Voc Ed J*, Vol. 64, No. 8: 18, 20 Nov/Dec 89

Strengthening basic skills—everyone will have a part of the action. Carl Jorgensen. *VBEA J*, Vol. 12: Spring 89

Teaching the basics: business education's unique challenge. June S. Atkinson. *Bal Sheet*, Vol. 71, No. 2: 4-6 Dec 89

TEAM approach may be the answer for at-risk students. Robin McLeish. *WNews*, Vol. 38, No. 1: Fall 89

Technology in business and changing expectations. James L. Morrison and Pamela P. Morrison. *Bus Ed Forum*, Vol. 43, No. 8: 3-6 My 89

This is what we believe about the role of business education as a component of general education. *Bus Ed Forum*, Vol. 44, No. 1: 7 Oct 89

Two plus two = success. Joseph Simon. *NJ Educ*, Vol. 61: 42-45, 1988-89 Issue

Two plus two: getting started. Carole A. Holden. *Obs*, Vol. 61: 39-41, 1988-89 Issue

Use of cost-utility decision models in business education. Darrell R. Lewis. *JEB*, Vol. 64, No. 6: 27-28 Mr 89

Using professional resources for "practical" business education. Thelma Radding-Smith. *CBT*, Vol. 3: 2: 10-11 Spring 88

Why teach business? Olive D. Church. *Bus Ed Forum*, Vol. 43, No. 7: 3-4, 6 Ap 89

Adult education

Adult education: a challenge for the 1990s. Ritva Rautio. *SIEC Rev*, No. 113: 11-16 Ap 89

Andragogical supervision: a supervisory style for adult professionals. Nancy H. Ellis and Regis G. Bernhardt. *Clearings*, Vol. 62, No. 8: 362-363 Ap 89

Enterprise for immigrants. Joan Schwingen, Richard R. Benedict and Aliza Becker. *Voc Ed J*, Vol. 64, No. 3: 35-36 Ap 89

The instruction gap. Gary Riggins. *Ideas*, Vol. 5, No. 2: 7 Nov 89

Listen to the experts. Richard Ludwig. *Voc Ed J*, Vol. 64, No. 3: 29-30 Ap 89

Literacy is hot! Nancy Drew McIlvoy. *Voc Ed J*, Vol. 64, No. 3: 20-23 Ap 89

Mission possible. Julie Niedhamer-Tenan. *Voc Ed J*, Vol. 64, No. 3: 31-32 Ap 89

Negative adult student behavior in consulting classes in business. Richard Wiegand. *ABC Bul*, Vol. 52, No. 1: 10-13 Mr 89

New skills for old hands. Florence K. Stater. *Voc Ed J*, Vol. 64, No. 6: 36-39 Sep 89

Opening doors for adults with disabilities. Pamela J. Leconte and Juliana M. Taymans. *Voc Ed J*, Vol. 64, No. 3: 36, 41 Ap 89

Practical guidelines for teaching the adult learner. LaNeta L. Carlock. *DPE Instr*, Vol. 5, No. 4: 1-4 Fall 89

Preparing for adult learners. Betty C. Fry. *N & Q*, Vol. 14, No. 1: 2-3 Spring 89

A second chance at higher education. Jeffery S. Rosen. *NSR*, Vol. 50, No. 6: 28-29 Ap 89

Serving adults with special needs. Tipawan T-Q. Reed. *Voc Ed J*, Vol. 64, No. 3: 33-34 Ap 89

Teaching adults like adults: myths and principles. Joseph S. Karmos and Lillian Greathouse. *Voc Ed J*, Vol. 64, No. 3: 28-29 Ap 89

Career education

Career and family: the modern worker's balancing act. Sue Couch. *Voc Ed*, Vol. 64, No. 6: 24-27 Sep 89

Envision yourself as a leader. Rhonda Coleman. *Miss BEA Y*, Vol. 17: 21-23, 1989 Issue

Helping students look at careers. Wey Amaewhule. *Bus Exch*, Vol. 12, No. 2: 24-25 Spring 89

Job, career, and human relations skills. Susan J. Vogel. *NBEA Yrbk*, No. 27: 100-106, 1989 Issue

Leadership—we can make a difference. Joy Lyon. *Miss BEA Y*, Vol. 17: 63-64, 1989 Issue

A strategy to promote interest in nontraditional careers. Bette J. Soldwedel. *Voc Ed J*, Vol. 64, No. 3: 42-45 Ap 89

Summer school sinks sex stereotyping. John D. Stewart. *Voc Ed J*, Vol. 64, No. 7: 71 Oct 89

Ten critical choices for combining career and family. Sandy Stryker. *Voc Ed J*, Vol. 64, No. 6: 28-30 Sep 89

Using the temperament inventory test for self-evaluation. Nancy Nelson and Mary J. Noblitt. *VBEA J*, Vol. 12: 27-28 Spring 89

Vision—a key to leadership. Janet Gullett. *Miss BEA Y*, Vol. 17: 34-36, 1989 Issue

Consumer education

Bank deposit rate deregulation and customer service levels. Douglas D. Evanoff. *J Cons Aff*, Vol. 23, No. 1: 161-174 Summer 89

The Colston Warne legacy. Esther Peterson. *J Cons Aff*, Vol. 23, No. 2: 213-225 Winter 89

Consumer correspondence: an exploratory investigation of consistency between business policy and practice. Charles L. Martin and Denise T. Smart. *J Cons Aff*, Vol. 23, No. 2: 364-382 Winter 89

Consumer information, insurance, and doctor shopping: the elderly consumer's perspective. Shelley I. White-Means. *J Cons Aff*, Vol. 23, No. 1: 45-64 Summer 89

1989 Business Education Index

Consumer representation and local telephone rates. Robert N. Mayer, Cathleen D. Zick and John R. Burton. *J Cons Aff*, Vol. 23, No. 2: 267-284 Winter 89

Consumer response to telecommunications deregulation: the equal access decision. Brenda J. Cude. *J Cons Aff*, Vol. 23, No. 2: 285-328 Winter 89

A content analysis of problem-resolution appeals in television commercials. Julia Marlowe, Gary Selnow and Lois Blosser. *J Cons Aff*, Vol. 23, No. 1: 175-195 Summer 89

Culture and Consumption by Grant McCracken. Reviewed by Robert N. Mayer. *J Cons Aff*, Vol. 23, No. 1: 195-199 Summer 89

Determinants of consumer's decisions to seek third party redress: an empirical study of dissatisfied patients. Jagdip Singh. *J Cons Aff*, Vol. 23, No. 2: 329-363 Winter 89

Determining the consumer information content of newspapers: a proposed analytical framework and illustrative application. Radar Hayes. *J Cons Aff*, Vol. 23, No. 1: 127-144 Summer 89

The distribution of U.S. income and food expenditures. James R. Blaylock and William N. Blisard. *J Cons Aff*, Vol. 23, No. 2: 226-242 Winter 89

Effectiveness of product warning labels: effects of consumers' information processing objectives. Mark A. DeTurck and Gerald M. Goldhaber. *J Cons Aff*, Vol. 23, No. 1: 111-126 Summer 89

The effects of consumer education on consumer search. Janet Fast, Richard E. Vosburgh and William R. Frisbee. *J Cons Aff*, Vol. 23, No. 1: 65-90 Summer 89

Incorporating credit in demand analysis. Dermot J. Hayes. *J Cons Aff*, Vol. 23, No. 1: 1-20 Summer 89

An indirect test of children's influence on efficiencies in parental consumer behavior. Dora E. Polachek and Solomon W. Polachek. *J Cons Aff*, Vol. 23, No. 1: 91-110 Summer 89

Individual consumption within the household: a study of expenditures on clothing. Julie A. Nelson. *J Cons Aff*, Vol. 23, No. 1: 21-44 Summer 89

Leasing versus borrowing: evaluating alternative forms of consumer credit. Bennie H. Nunnally Jr. and D. Anthony Plath. *J Cons Aff*, Vol. 23, No. 2: 383-392 Winter 89

Measuring the ability to repay: the residual income ratio. Virginia B. Langrehr and Frederick W. Langrehr. *J Cons Aff*, Vol. 23, No. 2: 393-406 Winter 89

Modelling Household Formation and Dissolution. Edited by Nico Keilman, Anton Kuijsten and Ad Vos. Book Review by James H. Frey. *J Cons Aff*, Vol. 23, No. 1: 208-210 Summer 89

Needs Assessments: Theory and Methods by Douglas E. Johnson, Larry R. Meiller, Lorna Clancy Meiller and Gene F. Summers. Book Review by James H. Frey. *J Cons Aff*, Vol. 23, No. 1: 200-205 Summer 89

The perceived influence of children on family purchasing decisions in American and Egyptian families. Zeinab S. Habashi. *Alpha Epsilon Ruch*, Vol. 29: 14, 1989 Issue

Personal Finance, 4th ed., John Wiley & Sons, 784 pp., \$26.41. —by Robert Rosefaky.

Rental-purchase agreements: a preliminary investigation of consumer attitudes and behaviors. Roger Swagler and Paula Wheeler. *J Cons Aff*, Vol. 23, No. 1: 145-160 Summer 89

The Standard of Living: The Tanner Lectures, Cambridge, 1985, Geoffrey Hawthorn, ed. Book Review by Walt Woerheide. *J Cons Aff*, Vol. 23, No. 1: 206-207 Summer 89

A study of the roles and characteristics of consumer affairs professionals in the Division of Consumer Affairs and the Office of the Attorney General and Reporter for the State of Tennessee (abstract). James M. Jarrett. *Alpha Epsilon Ruch*, Vol. 29: 1, 1989 Issue

The use of vivid stimuli to enhance comprehension of the content of product warning messages. Craig Kelley, William C. Gaidis and Peter H. Reingen. *J Cons Aff*, Vol. 23, No. 2: 243-266 Winter 89

Cooperative education

Cooperative education for the homebound student. Abraham Axelrud. *Bal Sheet*, Vol. 71, No. 2: 2-3 Nov/Dec 89

Everything I wanted to know, but my LVEC never told me. Marilyn Frank. *WNews*, Vol. 37, No. 2: 1-2 Spring 89

Internship: real world 101. Nelda H. Spinks. *J Cons Aff*, Vol. 65, No. 1: 15-17 Oct 89

Liability of teacher/coordinators in cooperative education. B. Anne Rowe. *VBEA J*, Vol. 12: 23-26 Spring 89

International business education

Ask the experts: How is bilingual secretarial education taught in other places? How much language knowledge is necessary? What suggestions do you have for starting a program? Conchita Delgado. *Bus Ed Forum*, Vol. 43, No. 5: 8-9 Feb 89

The business future and its effect on business education. Gretchen K. Border. *Bal Sheet*, Vol. 70, No. 5: 11-12 My/Ju 89

Business in two languages? Of bridges and barriers. Kaye Terry Hanson. *ABC Proc*: 111-124 Oct 88

A channel-ratio model of intercultural communication: The trains won't sell, fix them please. Dwight A. Haworth and Grant T. Savage. *J Bus Com*, Vol. 26, No. 3: 231-254 Summer 89

The Chinese house game (computer simulation). James R. Lee. *Acad Comp*, Vol. 3, No. 8: 26-27, 55-57 Ap 89

Chinese managers' perception of business communication. Herbert W. Hildebrandt. *ABC Proc*: 83-97 Oct 88

A contrastive study of persuasive business correspondence: American and Japanese. Ulla Connor. *ABC Proc*: 57-72 Oct 88

The demands of the local municipal authorities on the education for personnel of the administration. Bjarne Kasperen Hansen. *SIEC Rev*, No. 113: 30-31 Ap 89

Developing cultural awareness in business students: a course description. James B. Stull. *CBT*, Vol. 1, No. 2: 15-16 Spring 88

The development of MIS education in the People's Republic of China. Yaw-chin Ho. *J Comp Infosys*, Vol. 30, No. 1: 22-25 Fall 89

Distance learning, international communication. Anna Laura Bennington. *ABEA J*, Vol. 8, No. 1: 45-50 Spring 89

Enhance international business through improved communications. Robert O. Joy. *MBEA Today*, Vol. 54, No. 2: 1, 8, 11 Ja 89

The field of commercial educations in Denmark is an exciting one these years. Erik Tottrup. *SIEC Rev*, No. 113: 27-28 Ap 89

The frequency of occurrence of alphabetic letters and alphabetic-letter combinations in Bahasa Malaysia business correspondence in the surrounding areas of Kula Lumpur, and Petaling, Jaya, Selangor, Malaysia (Abstract). Khairizam Mohamed. *Alpha Epsilon Rach*, Vol. 29: 5, 1989 Issue

Global communication network of Japanese MNCs. Masataka Ota. *ABC Proc*: 99-107 Oct 88

Hidden Differences: Doing Business with the Japanese by Edward T. Hall and Mildred Reed Hall. (Book review). Joel P. Bowman. *J Bus Com*, Vol. 26, No. 1: 83-85 Winter 89

Ideas for developing international literacy. Donna H. Redmann and Bobbye J. Davis. *Bus Ed Forum*, Vol. 44, No. 3: 20-22 Dec 89

ISDN as an information resource for strategic management of multinational firms. Edward J. Szweczek and Coral R. Snodgrass. *IRMJ*, Vol. 2, No. 3: 15-25 Summer 89

Planning and implementing a course in international business communications. Forest Zimpfer. *Bus Ed Forum*, Vol. 43, No. 4: 15-17 Ja 89

Records management education in Britain: dropping in the dusk. Anne Mordeel. *ARMA Qtrly*, Vol. 23, No. 1: 34, 36, 38, 55 Ja 89

Revista Alpha En Puerto Rico (Publication of Alpha in Puerto Rico; Various articles in Spanish and English on business education topics). For copy of issue, contact Dr. Michael Bronner, Sponsor, Alpha Chapter of DPE, New York University. Vol. 1, No. 1: 25 pp. June 89

The role of the union of commercial and clerical employees. Jorgen Ole Larsen. *SIEC Rev*, No. 113: 33-34 Ap 89

A taste of international cultures for business students. Rosetta R. Reed. *Bal Sheet*, Vol. 70, No. 4: 29-31 Mr/Ap 89

Teaching international topics in the business communications course. Jane W. Gibson and Richard M. Hodgents. *ABC Proc*: 73-81 Oct 88

Teaching overseas. Dianne Wolf. *ABEA J*, Vol. 8, No. 1: 69-72 Spring 89

1989 Business Education Index

Ukrainian School of International Business (Brief description of Soviet Business Certificate Program and application form). SIEC Rev, No. 113: 48-49 Ap 89

Using study abroad programs in internationalization strategies. Fred Miller. JEE, Vol. 64, No. 4: 188-190 Ja 89

Vocational education

Adventuring to learn. John Mongeau. Voc Ed J, Vol. 64, No. 2: 13-14 Mr 89

Agricultural education's new era. Jeffrey W. Moss. Voc Ed J, Vol. 64, No. 4: 32-33 My 89

Applied academics: vocational education faces an identity crisis. Doris Allen. CBT, Vol. 1, No. 2: 28-30 Spring 88

Assistive personnel—a new answer to an old problem (health occupations education). Sharon M. Weinstein. Voc Ed J, Vol. 64, No. 3: 39-40 Ap 89

Auto repair gets technical. Jim Steiger and Byrl Shoemaker. Voc Ed J, Vol. 64, No. 7: 32-33 Oct 89

AVA annual report 1988: setting directions for the 90's. Voc Ed J, Vol. 64, No. 1: Insert pp. 2-16 Ja/Feb 89

Banks, bank robbers, and continuing education. Rick P. Williamson and Genny Bandy. Voc Ed J, Vol. 64, No. 6: 44-45 Sep 89

Basic skills and core competencies. Blanche Ettinger. NBEA Yrbk, No. 27: 107-118, 1989 Issue

Be an ambassador for your occupational education program. Rosella T. Valentine. Bal Sheet, Vol. 71, No. 2: 34-35 Nov/Dec 89

Beyond the nursing shortage. Beverly Harlev. Voc Ed J, Vol. 64, No. 7: 24-25 Oct 89

Building tomorrow's leaders (student essay). Monique Ford. MBEA Today, Vol. 54, No. 5: 4 My 89

Business surveys measure need for entry-level office skills. Eilyn M. Dickmann. Bal Sheet, Vol. 70, No. 5: 33-35 My/Ju 89

The Caring Careers: From Nursing Assistant to Professional Nurse, Glencoe, 100 pp. \$9.96. —by Anabelle Grosseth and Karen Judson.

A case for office procedures in general education. Mary Ellen Oliverio. Bus Ed Forum, Vol. 43, No. 2: 29-30 Ap 89

Classroom that is a "playground of the mind". Gurney. Voc Ed J Vol. 64, No. 1: 23-24 Ja/Feb 89

Closing the gap. Kitty J. Maffei. CBT, Vol. 3, No. 1: 3-4 Spring 89

Combating "unconscious discrimination" in the home's vo-tech system. Barbara Miller and Robert Royal. Voc Ed J, Vol. 64, No. 3: 16, 18 Ap 89

Computing in the classroom: a prescriptive approach for business educators. C. Richard Scott and Clara D. White. VBEA J, Vol. 12: 9-12 Spring 89

Construction trends dictate vital skills. F. Polivchak. Voc Ed J, Vol. 64, No. 7: 21-23 Oct 89

Cutting-edge workers for tooling and machinery. Susan Qualtrough and Andrew Schamisso. Voc Ed J, Vol. 64, No. 7: 26-28 Oct 89

Development and results of a ten-year high school graduate survey. Stanley Greenspan. CRT, Vol. 1, No. 2: 26-27 Spring 88

Down with more-of-the-same reform. Rich Upton. Voc Ed J, Vol. 64, No. 4: 10, 12 My 89

The economy and commercial training modes of the future. Paula Kilpelainen. SIEC Rev, No. 113: 7-8 Sep 89

Editorial. B. June Schmidt. DPEJ, Vol. 31, No. 3: 90 Summer 89

Employability skills. when should they really be taught. Shari Gunderson. WNews, Vol. 36, No. 2: 28 Spring 88

Employment opportunities for trained welfare recipients. Anne Larson Schatz. CBT, Vol. 1, No. 2: 2 Spring 88

Every teacher can be the best. Thomas R. Guskey. Voc Ed J, Vol. 64, No. 1: 20-22 Ja/Feb 89

Fifteen ways to make time for vocational education. John S. Washburn and Thaddeus McEwen. Voc Ed J, Vol. 64, No. 6: 42-43 Sep 89

Food for thought. Susan F. Mills. Voc Ed J, Vol. 64, No. 7: 29 Oct 89

Foundries cast for skilled workers. Dwight J. Barnhard. *Voc Ed J*, Vol. 64, No. 7: 34 Oct 89

The future of business education—and why there must be a future. Lisa Watson Courtney. *Bal Sheet*, Vol. 70, No. 5: 13-14 My/Ju 89

Getting funded (or why I find so many golf balls). Larry Chase. *Voc Ed J*, Vol. 64, No. 1: 25-28 Ja/Feb 89

Grants: a teacher's perspective. Charles Miller. *Voc Ed J*, Vol. 64, No. 1: 29-30 Ja/Feb 89

Health occupations education: new jobs, changed jobs. Nancy L. Raynor. *Voc Ed J*, Vol. 64, No. 4: 34-35 My 89

Home economics education: we need it! Joanne Kistner. *Voc Ed J*, Vol. 64, No. 4: 35-36 My 89

How state supervisors contribute to productivity. Wells F. Cook. *Bus Ed Forum*, Vol. 43, No. 8: 26-27 My 89

Iowa cultivates curriculum on work and family. Jerylyn Schultz. *Voc Ed J*, Vol. 64, No. 6: 34-35 Sep 89

Joint ventures: a new agenda for education. Dean Griffin. *Voc Ed J*, Vol. 64, No. 3: 24-25, 45 Ap 89

Keeping current in office systems education. Michael Bronner. *Bus Ed Forum*, Vol. 44, No. 1: 16-18 Oct 89

Life after responsibility. Teena Ainslie. *Voc Ed J*, Vol. 64, No. 1: 36 Ja/Feb 89

The little district that could. Carole Johnson and Susan Klinsing. *Voc Ed J*, Vol. 64, No. 1: 38-40 Ja/Feb 89

"Live" work in the classroom. Virginia Osgood. *Voc Ed J*, Vol. 64, No. 1: 37 Ja/Feb 89

Making vocational education more effective for at-risk youth. John Bishop. *Voc Ed J*, Vol. 64, No. 4: 14, 16, 18-19 My 89

Meet your graduates. Karen L. Kramer. *Voc Ed J*, Vol. 64, No. 8: 30-32 Nov/Dec 89

Michigan's directions in employment development: creating a human investment system. *MBEA Today*, Vol. 55, No. 5: 4, 11 Nov 89

Mr. Smith returns to Washington. C. LeMoyne Smith. *Bal Sheet*, Vol. 71, No. 1: 5-8 Sep/Oct 89

Office procedures involves more than technical skills. Cheryl M. Luks. *Bus Ed Forum*, Vol. 43, No. 8: 11-12 My 89

One past that's prologue. Sarah Perry. *Voc Ed J*, Vol. 64, No. 1: 31-33 Ja/Feb 89

The other half of the equation. Patricia Stanley. *Voc Ed J*, Vol. 64, No. 6: 31 Sep 89

Picture this: easy, effective slide show promotes OE program. Ruth H. Gascoigne. *Bal Sheet*, Vol. 71, No. 1: 40-41 Sep/Oct 89

Point men for the human factor approach. Gary Kurtz and Robert Whelar. *Voc Ed J*, Vol. 64, No. 3: 26-27 Ap 89

Policy implications of Gallup data on adult employed workers. Kenneth B. Hoyt. *Voc Ed J*, Vol. 64, No. 2: 18, 20, 22 Mr 89

A position paper concerning leadership in competency-based vocational education in Arizona business education programs. Robert Bendotti and Pam Stanley. *ABEA J*, Vol. 8, No. 1: 1-9 Spring 89

Preparing for the personal side of work. Penny L. Burge. *Voc Ed J*, Vol. 64, No. 6: 32-33 Sep 89

Preparing students to get that job. D. Lavern Jones. *Bus Exch*, Vol. 12, No. 2: 12-13 Spring 89

Preparing the work force of the future. Elizabeth Dole. *Voc Ed J*, Vol. 64, No. 7: 18-20 Oct 89

Preparing workers for the 1990s: PSI office opportunities model curriculum for secondary business education. Susan Fenner. *Bal Sheet*, Vol. 71, No. 1: 19-22 Sep/Oct 89

Preventing risky business in 8 steps. Joan G. Chambers. *Voc Ed J*, Vol. 64, No. 8: 33 Nov/Dec 89

Reform in business education. Douglas C. Smith. *KBEA J*, Vol. 10: 13-16 Spring 89

Restructuring secondary vocational education: a proposal. Vicki A. Poole and Donald K. Zahn. *Voc Ed J*, Vol. 64, No. 4: 39-40, 49 My 89

Setting the records straight. Kenneth Gray. *Voc Ed J*, Vol. 64, No. 4: 26-28 My 89

Shortfall in technical training. *Voc Ed J*, Vol. 64, No. 1: 14, 16, 18 Ja/Feb 89

The survival of business/office education programs in times of change. Carolyn V. Norwood. *NJ Obs*, Vol. 61: 7-10, 1988-89 Issue

Terminology for Allied Health Professionals, 2nd ed., South-Western, text-workbook, 563 pp., \$24.00 (has extensive ancillaries). —by Carolee Sormanen.

Three S's for teaching consumer economics. Jeanette A. Karjala. *Bus Ed Forum*, Vol. 44, No. 2: 22-23 Nov 89

Too few black Americans in vocational education. William C. Young. *Voc Ed J*, Vol. 64, No. 3: 12, 14 Ap 89

Trade and industrial education—forces at work. Richard L. Sullivan. *Voc Ed J*, Vol. 64, No. 4: 37-38 My 89

Vocational-technical education and the economics of poverty. Addison S. Hobbs. *Voc Ed J*, Vol. 64, No. 4: 29-31 My 89

When health care changes, health occupations teaching shouldn't stay the same. Dorothy M. Witmer. *Voc Ed J*, Vol. 64, No. 3: 39 Ap 89

Where electronics and education meet. Walter Seymour. *Voc Ed J*, Vol. 64, No. 7: 30-31 Oct 89

Work, family, and school reform. Willard Daggett and Jean Stevens. *Voc Ed J*, Vol. 64, No. 6: 40-41, 46 Sep 89

The working student. Mary Ann Freels. *KBEA J*, Vol. 10: 8 Spring 89

Youth-education-business: working and learning together through junior achievement. Beatrice A. Chilcox. *WNews*, Vol. 37, No. 2: 19, 21 Spring 89

BUSINESS ORGANIZATION AND MANAGEMENT

Anatomy of a merger. David M. Schweiger. *Sec*, Vol. 49, No. 9: 10-12 Nov/Dec 89

Attitudes and quality of work. Victoria L. Slywka. *MBA Today*, Vol. 55, No. 2: 1, 8-9 Nov 89

Awareness: cornerstone of entrepreneurship education. Calvin A. Kent. *Bus Ed Forum*, Vol. 43, No. 7: 35-36 Ap 89

Basic financial management for reporters. David J. Saari. *NSR*, Vol. 50, No. 4: 22-26 Feb 89

The basics of productivity. Larry E. Casterline. *Bus Ed Forum*, Vol. 43, No. 8: 24-26 My 89

Blue Cross meets client needs with innovations. Scott W. Cullen. *Office*, Vol. 109, No. 2: 58-59 Feb 89

Business etiquette makes business sense. Patricia H. Chapman. *Bal Sheet*, Vol. 71, No. 1: 27-31 Sep/Oct 89

Challenges of a changing workplace. Susan Fenner. *Sec*, Vol. 49, No. 7: 33-35 Aug/Sep 89

Choice-based writing in managerial contexts: The case of the dealer contact report. Priscilla S. Rogers. *J Bus Com*, Vol. 26, No. 3: 197-216 Summer 89

Communication attributes used by small business owner/managers for operational decision making. Gail L. Fann and Larry R. Smeltzer. *J Bus Com*, Vol. 26, No. 4: 305-321 Fall 89

Dear God, please don't make me have employees. Kathy Donneson. *NSR*, Vol. 50, No. 4: 30-31 Feb 89

Defining management lingo. Ken Blanchard. *Today's Off*, Vol. 24, No. 2: 47 Jl 89

Downsizing without distress. Dorri Jacobs. *Mgmt W*, Vol. 18, No. 2: 27-28 Mr/Ap 89

ESOPs can provide fabulous benefits. Henry A. Singer. *Off Sys*, Vol. 6, No. 2: 84 Feb 89

Equal Employment Opportunity Law, 2nd ed., South-Western, softbound, 227 pp. \$16.00. —by David P. Twomey.

The Executive Effect: Concepts and Methods for Studying Top Managers by Donald C. Hambrick, ed. Book Review by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 274-277 Summer 89

Executive information systems help you conduct your business. Robert Miller. *Today's Off*, Vol. 23, No. 11: 17-19, 22, 24 Ap 89

Executive support systems come of age. Kirk Jones. *Mod Off Tech*, Vol. 34, No. 10: 78-79, 82 Oct 89

The expert's opinion: Interview of John Callahan, Director of Information Resources Management for Hershey Foods Corporation. Mehdi Khosrowpour. *IRMJ*, Vol. 2, No. 3: 39-43 Summer 89

- Facility managers are an economic necessity.** J. S. McLevy. *Office*, Vol. 110, No. 6: 28, 30, 32 Dec 89
- Facility managers: their role grows in importance.** Eric C. Lund. *Off*, Vol. 109, No. 9: 138 Ja 89
- Facing the challenge of white-collar crime.** Lin Greshing. *Off Sys*, Vol. 6, No. 10: 80,82 Oct 89
- Following a tradition of product leadership (Konica Corporation).** *Mod Off Tech*, Vol. 34, No. 3: 76-77 Mr 89
- Formula for success—franchising means having a business without all the risk.** T. C. Carbone. *Mgmt W*, Vol. 18, No. 2: 32-33 Mr/Ap 89
- A futuristic view of facility management.** Paul D. Bowers Jr. and Toni Gould. *Office*, Vol. 110, No. 4: 71-72 Oct 89
- Great Ideas in Management: Lessons from the Founders and Foundations of Managerial Practice** by W. Jack Duncan. Reviewed by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 277-279 Summer 89
- Here's the scoop on Ben & Jerry's.** Rosemary C. Fleiss. *Off Sys*, Vol. 6, No. 2: 64, 66, 69 Feb 89
- How corporate America takes its work home, Part 1.** *Mod Off Tech*, Vol. 34, No. 7: 49-50,52,54,58 Ji 89
- How corporate America takes its work home, Part 2.** *Mod Off Tech*, Vol. 34, No. 8: 45-46, 48, 50 Aug 89
- In-house food services emphasize good health.** George L. Beiswinger. *Office*, Vol. 110, No. 1: 38,40,47-48 Ji 89
- Investment courseware: exposition meets experience in the business curriculum.** Dennis P. Zocco. *Acad Comp*, Vol. 3, No. 9: 6-10, 37-42 My 89
- The legalization of networking.** Ronald L. Lacy. *Today's Off*, Vol. 24, No. 3: 26-27 Aug 89
- Lending an ear to employees' benefits needs.** Robin N. Bischoff. *Mgmt W*, Vol. 18, No. 2: 24-26 Mr/Ap 89
- Making management come alive through writing and speaking activities.** Audrey B. Donley. *Bus Ed Forum*, Vol. 43, No. 7: 33-34 Ap 89
- Management Education and Development: Drift or Thrust into the 21st Century** by Lyman W. Porter and Lawrence E. McKibbin (Book review). Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 1: 88-90 Winter 89
- Management, 4th ed.,** Houghton Mifflin, 800 pp., ancillaries include computerized lecture outlines, micro test banks, and computerized gradebook. —by Robert Kreitner.
- Management systems.** Gail L. Fann. *NBEA Yrbk*, No. 27: 181-188, 1989 Issue
- Managing micros: who's the cop?** Howard H. Rothman. *Mod Off Tech*, Vol. 34, No. 10: 41, 44,46,48 Oct 89
- Managing people and information in the year 2000.** Angela Cody. *Today's Off*, Vol. 24, No. 1: 42, 45-48 Ju 89
- Managing the Equity Factor Or After All I've Done for You,** Houghton Mifflin, 160 pp. —by Richard C. Huseman and John D. Hatfield.
- Move human capital to the other side of the ledger.** Peter D. Weddle. *Voc Ed J*, Vol. 64, No. 7: 12, 14 Oct 89
- On becoming business oriented.** Naomi Karten. *Info Ctr*, Vol. 5, No. 4: 18-20 Ap 89
- Organizational Behavior, 2nd ed.,** Houghton Mifflin, 735 pp., ancillaries include computerized lecture outlines, computerized gradebook and test preparation system. —by Gregory Moorhead and Ricky W. Griffin.
- Owning and managing a business.** Colleen Vawdrey. *NBEA Yrbk*, No. 27: 128-133, 1989 Issue
- Planning and controlling telephone costs.** Janet A. Tufford. *Off Sys*, Vol. 6, No. 2: 34, 36, 38 Feb 89
- The pluses and perils of leasing.** Walter A. Kleinschrod. *Today's Off*, Vol. 24, No. 2: 24, 28, 30 Ji 89
- Preparing for battle with cost problems.** David K. Martin. *Off Sys*, Vol. 6, No. 4: 72-73 Ap 89
- The renaissance manager.** Debra Malina. *Info Ctr*, Vol. 5, No. 4: 13-16 Ap 89
- Social and organizational impact of local and telecommunications systems—open questions.** Edward J. Szwczak and William L. Gardner. *IRMJ*, Vol. 2, No. 1: 14-25 Winter 89
- Space planning as a tool for the modern facility manager.** Dave Solaz. *Office*, Vol. 110, No. 6: 46, 105-106 Dec 89

Standing up to the demands of success. Robert W. Goddard. *Mgmt W*, Vol. 18, No. 3: 8-12 My/Ju 89

Statistical requirements for management majors. Le-roy Franklin, Dennis Bialaszewski and Phil Turnquist. *JEB*, Vol. 64, No. 8: 366-370 My 89

Strategic Issues Management: How Organizations Influence and Respond to Public Interests and Policies by Robert L. Heath and Associates; Handbook of Advocacy Advertising: Concepts, Strategies, and Applications by S. Frakash Sethi (Book reviews). Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 1: 90-91 Winter 89

Strategic Management: An Integrated Approach, Houghton Mifflin, 1,024 pp. --by Charles W. L. Hill and Gareth R. Jones.

Stretching time in '89. Joseph E. McKendrick. *Mgmt W*, Vol. 18, No. 4: 10-11 JI/Aug 89

Tools of the trade. F. J. Purcell. *Info Ctr*, Vol. 5, No. 4: 22-24 Ap 89

Toward an electronically democratic workplace. *Mod OffTech*, Vol. 34, No. 9: 57, 60, 62 Sep 89

The treatment of entrepreneurship in Principles of Economics textbooks. Calvin A. Kent. *J Econ Ed*, Vol. 20, No. 2: 153-164 Spring 89

Visual-control systems can put you in charge (computer scheduling). William M. Cowan. *Off Sys*, Vol. 6, No. 5: 94, 96, 98 My 89

Mail management

Cost-conscious mailrooms are a matter of effort. Anne Lexington. *Office*, Vol. 110, No. 2: 38, 40 Aug 89

Don't blame the post office. Jane D. Williams. *Sec*, Vol. 49, No. 9: 27 Nov/Dec 89

Finding the bottom line in mailroom operations. Peg Cady. *Off Sys*, Vol. 6, No. 4: 76-78 Ap 89

How mail managers can save their firms money. Allen L. Curtiss. *Off*, Vol. 109, No. 1: 140, 143 Ja 89

How U.S.P.S. services are vital to you. Richard L. Fleischer. *Off Sys*, Vol. 6, No. 10: 45, 47-48, 50-51 Oct 89

The key word in today's mailrooms is modularity. Brian S. Bragington-Smith. *Office*, Vol. 109, No. 4: 78, 80, 82 Ap 89

The mail room: meeting the challenges. Francis J. Lavoie. *Mod OffTech*, Vol. 34, No. 8: 78, 80 Aug 89

A mailroom library to fit your needs. George Whitman. *Off Sys*, Vol. 6, No. 3: 68, 70-71 Mr 89

Mailroom productivity through ergonomics. Bob Wilson. *Off Sys*, Vol. 6, No. 10: 88-89 Oct 89

Major goal of mailrooms: capture cost information. Patrick J. O'Connor. *Office*, Vol. 110, No. 6: 42, 44 45 Dec 89

Management for the mailroom. Gerald H. Slotnick. *Off Sys*, Vol. 6, No. 3: 60-61, 64, 66-67 Mr 89

Overnight couriers are fighting to deliver your goods. Walter A. Kleinschrod. *Today's Off*, Vol. 23, No. 10: 10, 12, 16 Mr 89

Package delivery services: the options are plentiful. Gloria M. Curry. *Office*, Vol. 110, No. 2: 60-63 Aug 89

Putting magic in your mailings. F & S Pro, Vol. 2, No. 1: 46-48 Mr/Ap 89

Rolling along with mail-handling systems. Kermi Metzner. *Off Sys*, Vol. 6, No. 6: 46, 48 50-51 Ju 89

Scaling down mailing costs. Josh Brackett. *Today's Off*, Vol. 24, No. 1: 35-36, 38-39 Ju 89

Seven tips for better mail service. Whittaker J. Jones. *Sec*, Vol. 49, No. 6: 19-20 Ju/JI 89

The smaller mailroom also needs attention. Paul Dreifuss. *Office*, Vol. 109, No. 4: 92, 94-95 Ap 89

Space, people & time are mailroom essentials. Kermi Metzner. *Off Sys*, Vol. 6, No. 8: 48, 50-52 Aug 89

System & procedures for mailroom efficiency. Mary M. Ruprecht. *Off Sys*, Vol. 6, No. 5: 80, 82-85 My 89

Systems are necessary for mailroom efficiency. George Whitman. *Off Sys*, Vol. 6, No. 1: 72, 74 Ja 89

Weighing the benefits of your postal scales. William M. Cowan. *Off Sys*, Vol. 6, No. 8: 61-62, 63-65 Aug 89

Office management

Buy or lease equipment: how to reach a decision. Office, Vol. 110, No. 1: 20-21 JI 89

Establish workflow for office planning. Al Schumann. Off Sys, Vol. 6, No. 6: 52, 54-56, 59-60 Ju 89

Flexible benefits continue to climb. Joseph E. McKeen-erick. Mgmt W, Vol. 18, No. 2: 22-23 Mr/Ap 89

For all of us (Review of Problem Bosses: Who They Are and How to Deal With Them by Mardy Grothe and Peter Wyllie). Kenneth V. Hayes. ARMA Qtrly, Vol. 23, No. 2: 56, 58, 63, 66 Ap 89

How to stop putting off the future. Mark A. Monchek and Steven R. Muchnick. Mgmt W, Vol. 18, No. 2: 12-15 Mr/Ap 89

Leasing: the cost-effective alternative. Lura K. Romsel. Mod Off Tech, Vol. 34, No. 7: 92, 94 JI 89

Management of Administrative Office Systems, 2nd ed., Harcourt Brace Jovanovich, 1988 —by Burton S. Kalkaki and Peter F. Meggison.

Managing today's hot workplace issues. Jitendra M. Mishra and Robin Harrell. Mgmt W, Vol. 18, No. 3: 26-29 My/Ju 89

Office politics: is it your game? Jeffrey P. Davidson. Off Sys, Vol. 6, No. 3: 78, 80, 82 Mr 89

Power gone? No need to panic if you plan ahead. Gloria M. Curry. Office, Vol. 110, No. 1: 61-62 JI 89

Understanding electric power helps control it. Greg Babecki. Office, Vol. 110, No. 1: 59-60 JI 89

Your new role: stress buster. Nick Nykodym, Ian Mimms and Susan Gedeon. Mgmt W, Vol. 18, No. 3: 18-19, 39 My/Ju 89

Office security/safety

Better shred than read. Lura K. Romsel. Mod Off Tech, Vol. 34, No. 10: 84, 86, 88 Oct 89

Control and security systems in the office. Dan M. Bowers. Mod Off Tech, Vol. 34, No. 11: 41-42 Nov 89

Detection systems: how they protect employees. Walter Glockmann. Office, Vol. 109, No. 3: 108, 110 Mr 89

Electronic security's new degree of sophistication. Megan Paznik. Office, Vol. 110, No. 2: 16, 19-21 Aug 89

Life safety systems are ordained for service. Patricia M. Fernberg. Mod Off Tech, Vol. 34, No. 4: 72, 74 Ap 89

Principles of access control. Mod Off Tech, Vol. 34, No. 11: 44-45, 48 Nov 89

Risky business: how safe is your office? Patricia M. Fernberg. Mod Off Tech, Vol. 34, No. 5: 110, 112, 114 Ap 89

Selecting an access control system. Mod Off Tech, Vol. 34, No. 11: 51 Nov 89

Shredders-disintegrators in the battle for security. Anne Lexington. Office, Vol. 110, No. 5: 84-85, 87-88 Nov 89

An update: computers and your health. Sec, Vol. 49, No. 8: 14-16 Oct 89

Personnel management

Avoiding unfulfilled expectations. Fred Pryor. Mgmt W, Vol. 18, No. 2: 31 Mr/Ap 89

Care and handling of good supervisors. Beas Ritter May. Off Sys, Vol. 6, No. 6: 70, 72 Ju 89

Coaching employees to perform better. Dorri Jacobs. Mgmt W, Vol. 18, No. 4: 6-8 JI/Aug 89

Conflict in the workplace and how you can manage it. Jeffrey P. Davidson. Off Sys, Vol. 6, No. 8: 43-44, 46 Aug 89

Delegation permits managers to manage. Lin Greshing. Off Sys, Vol. 6, No. 2: 70-72, 74, 76 Feb 89

Electronic monitoring—make your students aware. Craig A. Agneberg. Bal Sheet, Vol. 70, No. 5: 27-31 My/Ju 89

Employee complaints: act early and be concerned. Henry J. Pratt. ARMA Qtrly, Vol. 23, No. 1: 26-28 Ja 89

Ethics training for office workers. Carol C. Gigliotti. Bal Sheet, Vol. 71, No. 1: 16-17 Sep/Oct 89

The firing and hiring of employee leasing. Howard E. Potter. Off Sys, Vol. 6, No. 3: 22, 24 Mr 89

Gain sharing: a group motivator. Kevin M. Paulsen. *Mgmt W*, Vol. 19, No. 3: 24-25 My/Ju 89

Handling the troublesome employee. Edward Wakin. *Today's Off*, Vol. 24, No. 5: 37-38 Oct 89

Human resource decision support systems (HRDSS): integrating decision support and human resource information systems. David B. Meinert and Donald L. Davis. *IRMJ*, Vol. 2, No. 1: 41-49 Winter 89

Human resource forecasting in the classroom. Francis J. Fassino and William H. Ross. *Acad Comp*, Vol. 3, No. 6: 26-29 Feb 89

The impact of office automation on the roles and staffing patterns of office employees: a case study. Elizabeth A. Goodrich. *DPE J*, Vol. 31, No. 2: 68-80 Spring 89

It pays to praise. Ken Blanchard. *Today's Off*, Vol. 23, No. 10: 48 Mr 89

Leadership contracts: motivating with different strokes. Ken Blanchard. *Today's Off*, Vol. 23, No. 12: 49 My 89

Managing the truly non-traditional office worker. Burton S. Kaliski. *Bus Ed Forum*, Vol. 43, No. 4: 14-15 Ja 89

New HRMS challenge: section 89 in 1989. John E. Spirig. *Soft Mag*, Vol. 9, No. 1: 63-65, 68, 71-73 Ja 89

A partnership for change. Thomas E. Harris. *Mgmt W*, Vol. 18, No. 4: 15-16 Ji/Aug 89

A pat on the back: use it as an employee motivator. Fred Pryo. *Mgmt W*, Vol. 18, No. 4: 22-23 Ji/Aug 89

Performance evaluation equals the bottom line. William S. Hubbard. *Off Sys*, Vol. 6, No. 5: 32, 34 My 89

Personnel/Human Resources Management Software Modules, South-Western, 35 modules. —by M. Susan Taylor and J. Kline Harrison.

The problems managers face. Jitendra Mishra and Michelle Delano. *Mgmt W*, Vol. 18, No. 4: 8-9 Ji/Aug 89

Put structure & order in the hiring process. D. Trevor Michaels. *Off Sys*, Vol. 6, No. 9: 30, 32 Sep 89

The right way to reprimand. Ken Blanchard. *Today's Off*, Vol. 23, No. 11: 27 Ap 89

Selecting future human resources. Martha Leonard Walker, Jacqueline Pomerantz and Robert Burk Walker. *Mod OffTech*, Vol. 34, No. 9: 64, 66, 68 Sep 89

Setting your boundaries. Shale Paul. *Mgmt W*, Vol. 18, No. 2: 16, 18-19 Mr/Ap 89

Sorting out Section 89. Nancy G. Boyd and Grady I. Butler. *Mgmt W*, Vol. 18, No. 4: 12-14 Ji/Aug 89

Three HRMS specialists keep competition alive. John Desmond. *Soft Mag*, Vol. 9, No. 1: 98-101 Ja 89

Turning a problem into a solution. Edward Wakin. *Today's Off*, Vol. 23, No. 10: 45-46 Mr 89

What can you do when your career goes flat? Hans Karp. *Off Sys*, Vol. 6, No. 4: 27-28 Ap 89

What it takes to give & receive criticism. Jeffrey P. Davidson. *Off Sys*, Vol. 6, No. 2: 28, 30 Feb 89

When an employee leaves, conduct an exit interview. Lin Gensing. *Off Sys*, Vol. 6, No. 9: 84, 86-88 Sep 89

When winning is a losing proposition. Ken Blanchard. *Today's Off*, Vol. 24, No. 1: 33 Ju 89

Your company-wide support network. D. Keith Deaton. *Mgmt W*, Vol. 18, No. 4: 18-19 Ji/Aug 89

Public relations

Motivating factors and perceptions influencing selected students in the southeast to major in public relations (abstract). John Ellis Forde. *Mississippi State University, Doctoral dissertation 1989, Miss BEA Y* Vol. 17: 72-73, 1989 Issue

This customer service is second to none (Konica Corporation). *Mod OffTech*, Vol. 34, No. 3: 86-87 Mr 89

Temporary help services

Enjoying impressive growth & diversity. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 1: 116 Ja 89

How to make temp help a permanent resource. Beatrice Ritter May. *Off Sys*, Vol. 6, No. 10: 66, 68, 70 Oct 89

Make your temp investment pay off. Michael Cregar. *Mgmt W*, Vol. 18, No. 3: 15-16 My/Ju 89

Office temporaries are no longer stepchildren. Charlotte Caseb Drajns. Office, Vol. 109, No. 5: 62-64 My 89

The office temporary: talented, trained, tested. Office, Vol. 109, No. 5: 51-52, 54, 59 My 89

The perfect marriage. Carolyn Fryar. Sec, Vol. 49, No. 6: 10-12 Ju/Jl 89

Smoothering the transition for a temporary. Rae Bolnick. Sec, Vol. 49, No. 6: 16-18 Ju/Jl 89

Summertime is the time to map temp-help needs. William M. Cowan. O'f' Sys, Vol. 6, No. 6: 30-32, 34, 36 Ju 89

Temp help still strong in '89. Joseph E. McKendrick Jr. Mgmt W, Vol. 18, No. 3: 13-14 My/Ju 89

Temporaries are here to stay. Dominique Offerman. Sec, Vol. 49, No. 5: 12-13, 15 My 89

Temporary employees: the call is for specialists. Salvatore A. Balsamo. Off, Vol. 109, No. 1: 80 Ja 89

Temp: filling the demand for high-tech skills. Bridget N. O'Connor. Mod Off Tech, Vol. 34, No. 11: 63-64 Nov 89

Temps go upscale. Mod Off Tech, Vol. 34, No. 3: 89, 92, 94, 96 Mr 89

Tips for temps. Karen Doodeman. Sec, Vol. 49, No. 6: 13-15 Ju/Jl 89

Turning temporary workers into permanent solutions. George L. Beiswinger. Office, Vol. 110, No. 2: 55-56, 58 Aug 89

Time management

Making a big to-do about itty-bittys. Charles A. Boyer. NSR, Vol. 50, No. 4: 28 Feb 89

Making time. Julia Gamon. Voc Ed J, Vol. 64, No. 6: 52-53 Sep 89

Time management systems: the options. Office, Vol. 109, No. 3: 100, 102 Mr 89

CERTIFICATION

Business certification for the state of Maryland. Jeannan S. Boyce. NATEBE Notes: 10-11 Spring 89

Certification update (Michigan). Judith K. Berry. MBEA Today, Vol. 54, No. 1: 5, 11 Sep 88

CPS exam primer—quiz 1. Sec, Vol. 49, No. 3: 17-18 Mr 89

Differences in certified public accounting exam pass-fail rates among colleges and universities. Paul E. Nix and Dave E. Nix. JEB, Vol. 64, No. 3: 101-105 Dec 88

Want respect? Earn accreditation (Certified records manager, certified purchasing manager, certified forms consultant, certified systems professional). F & S Pro, Vol. 2, No. 1: 61 Mr/Ap 89

COMMUNICATIONS

Ask the experts: How to get published in the Forum. James Calvert Scott. Bus Ed Forum, Vol. 44, No. 1: 3-4 Oct 89

Communication apprehension and learning. John D. Hall. ABC Bul, Vol. 52, No. 2: 6-7 Ju 89

Communications: mini-primer for electronic communications. Marly Bergerud. CBT, Vol. 1, No. 2: 33-35 Spring 88

Communications: network applications. Mark P. McCahill. Acad Comp, Vol. 4, No. 3: 40-42, 52 Nov 89

Computer technology and business communication (Listings from ERIC database of articles on the following topics: desktop publishing, computer-assisted writing instruction, resources for teaching [writing]). Beth G. Greene. ABC Bul, Vol. 52, No. 4: 36-39 Dec 89

Considerations and strategies in the design of interactive multimedia programs. Gay Geti and Ed Raffensperger. Acad Comp, Vol. 4, No. 1: 24-25, 57-58 Sep 89

The controller's role in communicating financial information. Steven Golen and Louis Olivas. ABEAJ, Vol. 8, No. 1: 41-44 Spring 89

Cultural literacy and English as a second language: a perspective. Virginia L. MacDonald and Andrew F. MacDonald. Clearings, Vol. 62, No. 7: 314-318 Mr 89

Determinants of consumer's decisions to seek third party redress: an empirical study of dissatisfied patients. Jagdip Singh. J Cons Aff, Vol. 23, No. 2: 329-363 Winter 89

1989 Business Education Index

- Digitizing Chekhov: toward the integration of computer graphics into the production of television drama.** Larry Wittnebert. *Acad Comp*, Vol. 3, No. 7: 34-35, 48-50 Mr 89
- Effective computer conferencing in university education.** Charles J. Dirksen and Truls Ostby. *JEB*, Vol. 64, No. 8: 348-351 My 89
- Enhance international business through improved communications.** Robert O. Joy. *MBA Today*, Vol. 54, No. 3: 1, 8, 11 Ja 89
- Error detection: a Gestalt response.** Douglas C. Smith. *ABC Bul*, Vol. 52, No. 4: 29-36 Dec 89
- An experiment designed to investigate the use of post-purchase communications to improve mail-order effectiveness.** Ronald E. Milliman. *ABC Proc*: 321-329 Oct 88
- Fax: looking fine in '89.** Sherli Evans. *Mod Off Tech*, Vol. 34, No. 5: (insert BC3-4, 6-7) My 89
- The future of the scholarly journal.** Lauren H. Seiler. *Acad Comp*, Vol. 4, No. 1: 14-16, 66-69 Sep 89
- Gender representation in recruiting brochures and student perceptions of corporate climate.** Shirley Kuiper. *ABC Proc*: 309-319 Oct 88
- Graphics programs add a professional touch.** Robert Miller. *Today's Off*, Vol. 24, No. 2: 17-18, 20 Ji 89
- High school vs. college English: radical new theory widens the gap.** Mary Alice Delia. *Clearings*, Vol. 62, No. 8: 333-336 Ap 89
- Hypertext publishing and the revitalization of knowledge.** Steven Louie and Robert F. Rubeck. *Acad Comp*, Vol. 3, No. 9: 20-23, 30-31 My 89
- Improving oral communication in social studies by focusing on the audience.** Joseph Sanacore. *Clearings*, Vol. 62, No. 8: 353-354 Ap 89
- Keyboarding Mailable Letters, 4th ed., Gregg, 168 pp.** —by L. A. Brendel, R. Krause and C. H. Eide.
- The laws of business communication.** Mary Ellen Murray. *NATEBE Notes*: 5-6 Spring 89
- Management Education and Development: Drift or Thrust into the 21st Century** by Lyman W. Porter and Lawrence F. McKibbin (Book review). Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 1: 88-90 Winter 89
- Negative adult student behavior in consulting class business.** Richard Wiegand. *ABC Bul*, Vol. 52, No. 10-13 Mr 89
- New dimensions in teaching mathematics and communication skills.** Jerry Lydeen. *N & Q*, Vol. 14, No. 4-5 Spring 89
- Organization—Communication: Emerging Perspectives II** by Lee Thayer (Book review); **The Leadership Factor** by John P. Kotter (Book review). Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 1: 85-88 Winter 89
- Overnight couriers are fighting to deliver your goods.** Walter A. Kleinschrod. *Today's Off*, Vol. 23, No. 10, 12, 16 Mr 89
- Preparing students to get that job.** D. Lavern Jones. *Bus Exch*, Vol. 12, No. 2: 12-13 Spring 89
- Strategic Issues Management: How Organizations Influence and Respond to Public Interests and Policies** by Robert L. Heath and Associates; **Handbook of Advocacy Advertising: Concepts, Strategies, and Applications** by S. Prakash Sethi (Book review). Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 1: 91 Winter 89
- Teaching: a nonverbal communication event.** Vane Dean Arnold and Terry D. Roach. *Bus Ed Forum*, Vol. 44, No. 1: 18-20 Oct 89
- Technical progress: three ways to keep up.** J. Wayne Patterson, Thomas W. Zimmerer and Amanda Pereira Baia. *JEB*, Vol. 64, No. 3: 133-136 Dec 88
- Technology and language learning.** James S. Noble. *Acad Comp*, Vol. 4, No. 2: 32-33, 62-63, 66 Oct 89
- Tracking the fax.** Sherli Evans. *Mod Off Tech*, Vol. 34, No. 9: (insert BC3, 6, 8, 10) Sep 89
- The use of vivid stimuli to enhance comprehension of the content of product warning messages.** Craig Kelley, William C. Gaidis and Peter H. Reingen. *Cons Aff*, Vol. 23, No. 2: 243-266 Winter 89
- Writing in mathematics.** Coroen L. Mett. *Clearings*, Vol. 62, No. 7: 293-296 Mr 89

Business communication, general

- An analysis of incremental improvement using a system tax checker for business students.** George S. Peck. *JEB*, Vol. 65, No. 1: 24-30 Oct 89

The application of behavioral techniques to business communication instruction. Joel P. Bowman, Bernadine P. Branchaw and Thomas J. Welsh. *J Bus Com*, Vol. 26, No. 4: 323-346 Fall 89

Binding and lettering systems fit all needs. Office, Vol. 110, No. 6: 72, 74, 76 Dec 89

Business communication: forging the future (presidential luncheon address). Glenn Pearce. *ABC Bul*, Vol. 52, No. 1: 42-44 Mr 89

The business communication professional: reality or myth? William J. Buchholz. *ABC Proc*: 279-293 Oct 88

Business Communication, 2nd ed., Harcourt Brace Jovanovich, Inc., 480 pp., test bank on disk. —by Michael E. Adelstein.

Business in two languages? Of bridges and barriers. Kaye Terry Hanson. *ABC Proc*: 111-124 Oct 88

Business television gets the message across. Lorna H Miller. *Today's Off*, Vol. 24, No. 3: 32-33 Aug 89

Can students' English composition grades be predictors of success in business communication?. Beverly H. Nelson and Debbie D. DuFrene. *JEB*, Vol. 64, No. 7: 319-322 Apr 89

A channel-ratio model of intercultural communication: The trains won't sell, fix them please. Dwight A. Haworth and Grant T. Savage. *J Bus Com*, Vol. 26, No. 3: 231-254 Summer 89

Charting & graphing with Freelance Plus. Merv Adrian. *Info Ctr*, Vol. 5, No. 2: 36-39 Feb 89

Chinese managers' perception of business communication. Herbert W. Hildebrandt. *ABC Proc*: 83-97 Oct 88

Choice-based writing in managerial contexts: The case of the dealer contact report. Priscilla S. Rogers. *J Bus Com*, Vol. 26, No. 3: 197-216 Summer 89

Clear Technical Communication: A Process Approach, 3rd ed., Harcourt Brace Jovanovich, Inc., 512 pp. paperback. —by William A. Damerst.

Collaboration (student groups). Sandra J. Nelson. *ABEA J*, Vol. 8, No. 1: 35-40 Spring 89

Communicating truthfully and positively in appraising work performance. C. Glenn Pearce, Wallace R. Johnston and Donald W. Myers. *ABC Bul*, Vol. 52, No. 1: 11-15 Sep 89

Communication attributes used by small business owner/managers for operational decision making. Gail L. Farn and Larry R. Smeltzer. *J Bus Com*, Vol. 26, No. 4: 305-321 Fall 89

Communication competencies as discriminators of superiors' ratings of employee performance. Joseph N. Scudder. *J Bus Com*, Vol. 26, No. 3: 217-229 Summer 89

A contrastive study of persuasive business correspondence: American and Japanese. Ulla Connor. *ABC Proc*: 57-72 Oct 88

Dealing with bias in business communication. Wanda L. Stitt. *ABC Bul*, Vol. 52, No. 1: 36-38 Mr 89

Determining the consumer information content of newspapers: a proposed analytical framework and illustrative application. Radar Hayes. *J Cons Aff*, Vol. 23, No. 1: 127-144 Summer 89

Divisions in the business communication discipline: how divergent are ABC members' perceptions? Diana J. Green and James Calvert Scott. *ABC Proc*: 41-53 Oct 88

Employment communications: types and activities as reported by AACSB and NABTE members. Florence B. Grunkemeyer. *ABC Proc*: 215-226 Oct 88

Employment interviews: trends in the Fortune 500 companies—1980-1988. Nelda H. Spinks and Barron Wells. *ABC Proc*: 227-246 Oct 88

Enhancing communications with the impact of color. Stephen E. Chirokas. *Office*, Vol. 110, No. 1: 80, 82 Jl 89

Evaluating a writing-across-the-curriculum model applied to production/operations management in a university school of business. Margaret F. Shipley. *ABC Bul*, Vol. 52, No. 3: 32-38 Sep 89

Facilitating the learning of limited-English-proficient business students. James Calvert Scott. *JEB*, Vol. 65, No. 1: 42-45 Oct 89

Finding experts online. Marie E. Flatley. *ABC Bul*, Vol. 52, No. 4: 16 Dec 89

Forming a business communication student organization. Nelda Spinks and Barron Wells. *ABC Bul*, Vol. 52, No. 2: 34-38 Ju 89

The frequency of occurrence of alphabetic letters and alphabetic-letter combinations in Bahasa Malaysia business correspondence in the surrounding areas of

1989 Business Education Index

Kuala Lumpur, and Petaling, Jaya, Gelangor, Malaysia (Abstract). Khainizam Mohamed. Alpha Epsilon Rach, Vol. 29: 5, 1989 Issue

Global communication network of Japanese MNCs. Masataka Ota. ABC Proc: 99-107 Oct 88

Glossary of technical terms used in the defense of drunk driving. Wesley V. Gales. NSR, Vol. 50, No. 3: 44-45 Ja 89

Handbook of Organizational Communication by Gerald M. Goldhaber and George A. Barnett, eds. Reviewed by Daphne A. Jameson. J Bus Com, Vol. 26, No. 3: 273-274 Summer 89

Hypertext for business communication: an introduction and bibliography. Ken Davis. ABC Bul, Vol. 52, No. 4: 20-22 Dec 89

I uphold the patriarchy in my business communication classes—why can't I stop? Thomas Duker. ABC Bul, Vol. 52, No. 1: 38-41 Mr 89

The importance of non-verbal communication skills. Robert S. Kline. NJ Obs, Vol. 61: 26-28, 1988-89 Issue

The informational interview as a tool for sharpening oral, written, and interviewing skills. Sharon Shepard. ABC Bul, Vol. 52, No. 2: 19-20 Ju 89

Interviewees' perceptions of communication barriers in the interview process. Steven Golen and David Lynch. DPE J, Vol. 31, No. 4: 150-161 Fall 89

It's great business to be a communicator. David K. Martin. Off Sys, Vol. 6, No. 4: 74 Ap 89

The laws of business communication. Mary Ellen Murray. NATEBE Notes: 5-6 Spring 89

Making management come alive through writing and speaking activities. Audrey B. Donley. Bus Ed Forum, Vol. 43, No. 7: 33-34 Ap 89

Marketing communication consulting: tips from our clients. Martha Nord. ABC Bul, Vol. 52, No. 4: 40-41 Dec 89

Marketing through video presentations. Donna Newhart. Bus Ed Forum, Vol. 43, No. 7: 30-31 Ap 89

An MBO approach to teaching organizational communication. Deborah Britt Roebuck. ABC Bul, Vol. 52, No. 1: 26-28 Mr 89

My favorite assignment: feedback. Susan Beck. ABC Bul, Vol. 52, No. 3: 22-24 Sep 89

Neglected variables in the measurement of group communication effectiveness. Ira T. Kaplan and Howard H. Greenbaum. ABC Proc: 3-13 Oct 88

No footnotes necessary. Maria Burgar. ABC Bul, Vol. 52, No. 1: 32-35 Mr 89

The organizational language of AIDS: a case analysis. Joseph F. Ceccio. ABC Bul, Vol. 52, No. 1: 17-23 89

Perceived supervisor communication competence and supervisor satisfaction as a function of quality circle participation. Stuart J. Berman and Susan A. Hellwig. J Bus Com, Vol. 26, No. 2: 103-122 Spring 89

The perceptions of Mississippi faculty and business executives and those of textbook authors regarding course content of the college-level business communication course (abstract). Levern F. Crosby. Jackson State University, Doctoral dissertation 1989, MBEA Y, Vol. 17: 68-71, 1989 Issue

The performance appraisal: a crucial business process and product. Helen Rothschild Ewald and Virginia McCallum. ABC Bul, Vol. 52, No. 3: 39-47 Sep 89

Planning and implementing a course in international business communications. Forest Zimpfer. Bus Forum, Vol. 43, No. 4: 15-17 Ja 89

The prevalence of illegal questions in pre-employment screening. Jeff Springston and Joann Keyton. ABC Proc: 247-263 Oct 88

The professor as entrepreneur: the challenges of teaching the organizational communication assessment class. Theodore E. Zorn. ABC Bul, Vol. 52, No. 16-21 Sep 89

A profile of communication personnel needs in business schools and colleges. Ritch L. Sorenson, Grant Savage and Elizabeth Orem. ABC Proc: 139-152 Oct 88

The radial model: an integrated approach to in-house communication training. Judi Brownell. ABC Bul, Vol. 52, No. 1: 3-10 Mr 89

A rewarding simulation for business communication. Lila Prigge. Bus Ed Forum, Vol. 43, No. 8: 21-23 Mr 89

The self-study as catalyst: evaluating a college business communication program. John P. Fleming and Carolyn S. Hollman. ABC Bul, Vol. 52, No. 3: 10-15 Sep 89

Speaker credibility in persuasive business communication: a model which explains gender differences. Sheron B. Kenton. J Bus Com, Vol. 26, No. 2: 143-157 Spring 89

The spurious paternity of business communication principles. John Haggie. J Bus Com, Vol. 26, No. 1: 33-55 Winter 89

Summarizing skills for corporate executives. Oswald M. T. Ratteray. JEB, Vol. 64, No. 7: 311-314 Apr 89

Teaching international topics in the business communications course. Jane W. Gibson and Richard M. Hodgett. ABC Proc: 73-81 Oct 88

Thinking styles of business communication students. G. Douglas Meyers. ABC Proc: 125-138 Oct 88

Training in context: using participants' writing in short-term seminars. Charles Kostelnick. ABC Bul, Vol. 52, No. 1: 14-16 Mr 89

A twenty-five year perspective on the pedagogy of business communication. Vanessa Dean Arnold. ABC Bul, Vol. 52, No. 3: 3-6 Sep 89

The usage of interactive video systems in industry. Carol Larson Jones and Warren C. Weber. CBT, Vol. 3, No. 3: 10-12 Spring 89

Using microcomputers in business communications. A. James Lemaster. ABEA J, Vol. 8, No. 1: 30-34 Spring 89

Using simulations to create a real business communication environment. James B. Stull and John W. Baird. ABC Proc: 153-167 Oct 88

Values and assumptions of business subcultures: a neglected aspect of business communication instruction. James Calvert Scott. JEB, Vol. 64, No. 8: 352-356 My 89

Visual support of written and spoken messages. John M. Penrose. Bus Ed Forum, Vol. 44, No. 3: 14-16 Dec 89

Voice input to computers: how will it affect the teaching of business communication? Frank Anders. ABC Bul, Vol. 52, No. 4: 18-20 Dec 89

Voice processing is becoming a corporate office essential. Doug Finlay. Office, Vol. 110, No. 6: 68-70 Dec 89

Business communication, listening

Barriers to effective listening. Jack E. Hulbert. ABC Bul, Vol. 52, No. 2: 3-5 Ju 89

Developing your students' listening skills. Judith Voiers. Kan Bus Tchr, Vol. 43, No. 1: 14-15 Fall 89

Listen, don't talk. Susan E. Cornfield. Sec, Vol. 49, No. 9: 23-24 Nov/Dec 89

Listening: an often overlooked communication skill. Zane K. Quible. Bus Ed Forum, Vol. 43, No. 5: 19-20 Feb 89

Listening: are we teaching it, and if so, how? Nancy B. Hyslop and Bruce Tone. ABC Bul, Vol. 52, No. 2: 45-46 Ju 89

Listening, communication abilities, and success at work. Beverly Davenport Sypher, Robert N. Bostrom and Joy Hart Seibert. J Bus Com, Vol. 26, No. 4: 293-303 Fall 89

Listening skills in business (FAST Bib No. 19 RCS). Michael Shermis. ABC Bul, Vol. 52, No. 2: 47-49 Ju 89

Listening—the new competency. Judy C. Nixon and Judy F. West. Bal Sheet, Vol. 70, No. 3: 27-29 Ja/Feb 89

Listening: vital to communication. Judy C. Nixon and Judy F. West. ABC Bul, Vol. 52, No. 2: 15-17 Ju 89

Business communication, reading

An experimental study of the effects of style and organization on reader perceptions of text. Chadwick B. Hilton, William H. Motes and John S. Fleiden. J Bus Com, Vol. 26, No. 3: 255-270 Summer 89

Getting your students interested in reading. Dennis Labonty. Bus Ed Forum, Vol. 43, No. 6: 13-14 Mr 89

Readability indices of management-related journals. Jerry Geisler and Gary L. Clark. DPEJ, Vol. 31, No. 1: 4-17 Winter 89

Reading journals in the business communication classroom. Chadwick B. Hilton. JEB, Vol. 65, No. 1: 34-36 Oct 89

1989 Business Education Index

Business communication, speaking

Business communications should integrate presentation graphics into the curriculum. Kenneth R. Mayer. JEB, Vol. 64, No. 4: '69-172 Ja 89

The critical thinking element of oral presentation: are we teaching what we think we're teaching? Ellen Arden-O'Leary and Eve Lance. ABC Proc: 267-278 Oct 88

Designing and delivering presentations and workshops. Ric Calabrese. ABC Bul, Vol. 52, No. 2: 26-33 Ju 89

Dictation practices of today's managers. Jules Harcourt and A. C. Krizan. KBEA J, Vol. 10: 6-7 Spring 89

Dictation system speeds replies at "Geographic". Office, Vol. 109, No. 3: 103, 112 Mr 89

Effects of training on behaviors of the selection interview. Robert Gatewood, James Lahiff and Richard Deter. J Bus Com, Vol. 26, No. 1: 17-31 Winter 89

An exploratory test of the contingency approach to recruitment interview decisions. Steven Michael Ralston. J Bus Com, Vol. 26, No. 4: 347-362 Fall 89

Factors contributing to the difficulty of voice-recorded text. Dorinda A. Clippinger and Jane N. Hammer. DPE J, Vol. 31, No. 2: 56-67 Spring 89

Graphics software offers presentable presentations. William M. Winsor. OffSys, Vol. 6, No. 8: 26-27 Aug 89

Identifying essential oral presentation skills for today's business curriculum. Robert J. Olney and Anita S. Bednar. JEB, Vol. 64, No. 4: 161-164 Ja 89

The impact of marketing debates on oral communication skills. Howard W. Combs and Graham Bourne. ABC Bul, Vol. 52, No. 2: 21-25 Ju 89

Improve communication with dictation systems. Ellen Gragg. Off Sys, Vol. 6, No. 4: 54-56, 58 Ap 89

An interviewee's survival guide. Bernard Bever. Bal Sheet, Vol. 70, No. 3: 4-6 Ja/Feb 89

Now for a word or two on dictation systems. Leone N. Johnson. Off Sys, Vol. 6, No. 11: 74-77 Nov 89

On-line presentations: how visual aids fit in. JoAnn Swearingen. Office, Vol. 110, No. 4: 76, 86 Oct 89

Oral business communication enhanced by video sette technology. Gertrude Abramson. JEB, Vol. No. 4: 165-168 Ja 89

Oral communication for a career in business. S. C. Willmington. ABC Bul, Vol. 52, No. 2: 8-12 Ju 89

Painless oral presentations. Mary Ellen Murray. ABC Bul, Vol. 52, No. 2: 13-14 Ju 89

A picture is worth. . . a lot of business (presentation management systems). Amy Wohl. Today's Off, Vol. 23, No. 10: 19-22 Mr 89

Presentations to get your message across. G. Marken. Off Sys, Vol. 6, No. 2: 58, 60, 62-63 Feb 89

Public speaking in the business curriculum. James Hogins. Miss BEA Y, Vol. 17: 65-67, 1989 Issue

Shared short talks prepare students for oral presentations. Claire E. Knox. ABC Bul, Vol. 5, No. 2: 18-19 Ju 89

Teaching dictation skills. Hilda Harris. ABC Bul, Vol. 52, No. 4: 17 Dec 89

Today's dictation systems have tomorrow in sight (includes buyer's guide to dictation equipment). M. Rowh. Office, Vol. 110, No. 6: 48, 50, 52, 54 Dec 89

Visual presentations to hold audience interest. Charlotte Caseb Druzna. Office, Vol. 109, No. 4: 85-86 Ju 89

Voice input: implications for business education. Frank Andera. Bus Ed Forum, Vol. 44, No. 3: 10-11 Dec 89

Well Spoken: Oral Communication Skills for Business. Harcourt Brace Jovanovich, Inc., 246 pp. paperback. —by Kenneth K. Mayer.

What effects do practice and video feedback have on the development of interpersonal communication skills? Gordon E. Mills and R. Wayne Pace. JEB, Vol. 64, No. 2: 159-176 Spring 89

Working with speakers. Ann Pestel. Voc Ed J, Vol. 64, No. 1: 34-35 Ja/Feb 89

Business communication, writing

Business communication writing and computer-aided small group interaction. David L. Sturges. ABC Bul, Vol. 52, No. 4: 12-15 Dec 89

Business Correspondence for Today: Letters, Memos, and Short Reports, John Wiley & Sons, Inc., 336 pp., \$15.95. —by Jeanette Wortman Gilsdorf.

Business papers in color: just a shade better. *Mod Off Tech*, Vol. 34, No. 7: 98, 100-102 JI 89

A comparison of resume content preferences of Fortune 500 personnel administrators and business communication instructors. Jules Harcourt and A. C. Krizan. *J Bus Com*, Vol. 26, No. 2: 177-189 Spring 89

Computer applications in teaching business and professional writing courses in four-year colleges: research suggesting curricular changes. Joanne G. Cortese. *ABC Bul*, Vol. 52, No. 4: 3-5 Dec 89

Consumer correspondence: an exploratory investigation of consistency between business policy and practice. Charles L. Martin and Denise T. Smart. *J Cons Aff*, Vol. 23, No. 2: 364-382 Winter 89

Desktop publishing: things Gutenberg, never taught you. Joel P. Bowman and Debbie A. Renshaw. *J Bus Com*, Vol. 26, No. 1: 57-77 Winter 89

Developing critical literacy in MBA students: expository report-writing using profit-oriented concepts. Michael D. Everett and Paul E. Bayes. *JEB*, Vol. 65, No. 1: 5-9 Oct 89

Developing effective written communication skills in an advanced MIS course. Karen A. Forcht. *J Comp Infoys*, Vol. 29, No. 3: 11-13, 15 Spring 89

Developing Writing Skill, Gregg, text-workbook. —by Marilyn L. Satterwhite and Joseph Tinervia.

Did Ripley read it or not? Writing letters to the editor. Barbara A. Hatcher and Beverly A. Chiodo. *Clearings*, Vol. 62, No. 5: 225-227 Ja 89

Eleven strategies for building self-confidence in student writers. Frank Maguire. *Clearings*, Vol. 62, No. 6: 256-258 Feb 89

Evaluating evidence of critical thinking skills. Eileen B. Evans and Roberta Supnick. *Bus Ed Forum*, Vol. 43, No. 6: 16-18 Mr 89

The Handbook of Technical Writing: Form and Style, Harcourt Brace Jovanovich, Inc., 512 pp. paperback. —by Mary Lee, Gloria Stephenson and Lynn A. Lee.

Have computer; will publish! Louise W. Steele. *ABC Bul*, Vol. 52, No. 4: 51-52 Dec 89

The impact of context on managerial writing: managers choose narrative for dealer contact reports. Priscilla S. Rogers. *ABC Proc*: 23-39 Oct 88

Improving communication skills through a call grammar program. Irene F. H. Wong and Dorothy Cheung. *ABC Bul*, Vol. 52, No. 4: 22-28 Dec 89

Integrating style analysis software into the basic business communication course. Robert G. Insley. *ABC Bul*, Vol. 52, No. 4: 8-11 Dec 89

Introducing objectivity in evaluating writing assignments. Robert Hoffman and Marcella Kocar. *ABC Bul*, Vol. 52, No. 3: 25-26 Sep 89

A pilot test of grammar and punctuation software. Scot Ober. *JEB*, Vol. 64, No. 3: 106-108 Dec 88

The practice assignment. Dennis H. Barbour. *ABC Bul*, Vol. 52, No. 1: 23-24 Mr 89

Put a positive twist on negative responses. Sylvia Blishak. *OffSys*, Vol. 6, No. 11: 36, 38, 40 Nov 89

Readability indices of management-related journals. Jerry Geisler and Gary L. Clark. *DPE J*, Vol. 31, No. 1: 4-17 Winter 89

An RFP guides a "right" buy. Lura K. Romei. *Mod Off Tech*, Vol. 34, No. 5: 82, 84 My 89

The relationship between written communication policies and internal communication philosophies. Donald P. Rogers. *ABC Proc*: 15-22 Oct 88

Report writing for social workers: special needs in the business communication course. Diana C. Reep. *ABC Bul*, Vol. 52, No. 1: 29-31 Mr 89

The Resourceful Writer, 2nd ed., Harcourt Brace Jovanovich, Inc. 650 pp., paperback. —by Suzanne S Webb.

Resume content preferences of Fortune 500 companies. Jules Harcourt, A. C. Krizan and Glenn Gordon. *Bus Ed Forum*, Vol. 43, No. 5: 34-36 Feb 89

Roadblocks to implementing the writing process. Gary D. Funk and Hal D. Funk. *Clearings*, Vol. 62, No. 5: 222-224 Ja 89

Selecting word processing software for business communications classes. Debbie D. DuFrene and Beverly H. Nelson. *ABC Bul*, Vol. 52, No. 4: 6-8 Dec 89

1989 Business Education Index

Strategies for Business and Technical Writing, 3rd ed., Harcourt Brace Jovanovich, Inc., 306 pp., paperback (collection of essays) —by Kevin J. Harty.

Students write for business: a cooperative project. Karen K. Waner. *Bal Sheet*, Vol. 70, No. 4: 4-6 Mr/Ap 89

A study of the effect of the act of writing on blood pressure. William C. Sharbrough. *ABC Proc*: 331-340 Oct 83

Taking the pain out of business letter writing. Catherine L. Bertelson and Charles L. Guatney. *Bal Sheet*, Vol. 70, No. 4: 7-9 Mr/Ap 89

Teaching basic writing skills without focusing on basic writing skills. David P. Dauwalder. *CBT*, Vol. 3, No. 3: 21-22 Spring 89

Titles of courtesy—the business writer's dilemma. J. Howard Jackson and Barbara E. Hall. *Bal Sheet*, Vol. 70, No. 3: 35-36 Ja/Feb 89

Two alien tasks: writing and writing in a certain way. Doris D. Dingle. *Bus Ed Forum*, Vol. 43, No. 5: 3-5 Feb 89

Using the front page of *The Wall Street Journal* to teach document design and audience analysis. Patrick Moore. *ABC Bul*, Vol. 52, No. 1: 25-26 Mr 89

Vivid colors enhance in-house presentations. Office. Vol. 109, No. 2: 76, 78 Feb 89

Winning at composition and other unlikely sports metaphors. Eric H. Christenson. *Clearings*, Vol. 62, No. 5: 231-232 Ja 89

Writing and your English skills. Ben Rogner. *NSR*, Vol. 51, No. 2: 9, 11-12 Dec 89

Writing skills: a ticket to success. Connie M. Forde. *Miss BEA Y*, Vol. 17: 37-38, 1989 Issue

Writing to learn in business classes. Ruth Henderson. *Bal Sheet*, Vol. 70, No. 4: 10-12 Mr/Ap 89

Written communication: more powerful than polls? Beverly A. Chiodo and Barbara A. Hatcher. *JEB*, Vol. 64, No. 3: 140-142 Dec 88

Written vs. taped feedback report of a classroom experiment. Mellanie Herbert. *ABC Proc*: 301-308 Oct 88

Business English/spelling

Alternative methods of developing business English skills in basic business communication students. A. C. Krizan and Jules Harcourt. *Miss BEA Y*, Vol. 17: 55-62, 1989 Issue

An anthology of ologies. Richard Lederer. *NSR*, Vol. 50, No. 9: 60-61 89

An in-tense quiz. Richard Lederer. *NSR*, Vol. 50, No. 6: 60 Ap 89

Business Spelling and Word Power, 3rd ed., Glencoe \$13.46. —by Rosemarie McCauley and Keith Slocum

A cow says "Mbut!" Susan Peterson. *Clearings*, Vol. 62, No. 5: 216-217 Ja 89

Fundamentals of Business English, Glencoe, (in press—should be available by Fall 1990). —by Joan W. Blank and Judith S. Voiers.

Hailings and failings ("Best..." word awards). Sarah Montoya. *Sec*, Vol. 49, No. 3: 19 Mr 89

Heartfelt words for St. Valentine's Day. Richard Lederer. *NSR*, Vol. 50, No. 4: 85 Feb 89

More confusibles. Sarah Montoya. *Sec*, Vol. 49, No. 2: 27 Feb 89

My word! Sarah Montoya. *Sec*, Vol. 49, No. 7: 40 Aug/Sep 89

Name that bunch. Richard Lederer. *NSR*, Vol. 50, No. 8: 52 Ju 89

A pilot test of grammar and punctuation software. Scott Ober. *JEB*, Vol. 64, No. 3: 106-108 Dec 88

A practical approach to improving punctuation skills. Mary T. Carbone. *Bus Ed Forum*, Vol. 44, No. 2: 18-20 Nov 89

Wordnews. Sarah Montoya. *Sec*, Vol. 49, No. 8: 29 Oct 89

Electronic mail

EDI holds the promise of faster document transfer. Richard Samuelson. *Office*, Vol. 110, No. 5: 38, 40, 46 Nov 89

Electronic information systems: your on-line answer line. Stewart Wolpin. *Today's Off*, Vol. 23, No. 10: 62-64 Mr 89

Electronic mail: a fivefold message. Elizabeth A. Hanacom. *Off Sys*, Vol. 6, No. 3: 26, 28, 30 Mr 89

Electronic mail is one of many different technologies. Erik Mortensen. *Office*, Vol. 110, No. 2: 24, 32, 33-37 Aug 89

Electronic mail services deliver. Walter A. Kleinschrod. *Today's Off*, Vol. 23, No. 9: 34, 36, 38 Feb 89

E-mail equals rapid service. Tom Jenkins. *Off Sys*, Vol. 6, No. 11: 66, 68, 70, 72 Nov 89

Getting messages across with electronic mail. William M. Winsor. *Off Sys*, Vol. 6, No. 4: 68-71 Ap 89

How experienced users rate voice mail technology. Rex L. Barrington and William H. Baker. *ABC Proc*: 171-182 Oct 88

A human factors assessment of electronic mail effectiveness. James Suchan and Robert Day. *ABC Proc*: 193-211 Oct 88

Mail must go through: the evolution of X.400. Paul Korzeniewski. *Soft Mag*, Vol. 9, No. 9: 74-78 Jl 89

Message responses as functions of communication modes: a comparison of electronic mail and typed memoranda (abstract). Linda A. Kurth. *Arizona State University, Doctoral dissertation 1987, Alpha Epsilon Rach*, Vol. 29: 16, 1989 Issue

Phone them in writing for a matter of fax. David K. Martin. *Off Sys*, Vol. 6, No. 8: 39-40 Aug 89

These four futures form a connectivity road map. Larry R. DeBoever. *Soft Mag*, Vol. 9, No. 10: 73-75 Aug 89

Telecommunications

An analysis of graphic use in audio-graphic teleconferences. Larry R. Smeltzer and Charles M. Vance. *J Bus Com*, Vol. 26, No. 2: 123-141 Spring 89

Ask the experts: What is telecommunications; why should colleges of business include its study in their core; can't students gain knowledge of telecommunications through on-the-job training? R. Irene Ackerson. *Bus Ed Forum*, Vol. 43, No. 7: 8-9 Ap 89

At Georgia-Pacific, the phone system is key. *Today's Off*, Vol. 24, No. 1: 60-61 Ju 89

Buyers' guide to telephone systems. *Office*, Vol. 109, No. 1: 74-79 Ja 89

Choosing a phone system that suits your needs. *Simone Acque. Sec*, Vol. 49, No. 3: 15-16 Mr 89

Consumer response to telecommunications deregulation: the equal access decision. Brenda J. Cude. *J Cons Aff*, Vol. 23, No. 2: 285-328 Winter 89

Corporate satellite television networks: an innovative, responsive corporate communication tool. Jacquelyn Kutako. *ABC Proc*: 183-192 Oct 88

Distance learning, international communication. Anna Laura Bennington. *ABEA J*, Vol. 8, No. 1: 45-50 Spring 89

Effective Telephone Skills. Harcourt Brace Jovanovich, Inc., 200 pp., paperback. --by Thomas J. Farrell.

Evaluating the local area network. Belden Menkus. *Mod Off Tech*, Vol. 34, No. 8: 84, 86 Aug 89

Global cooperation will solve communication woes. Carin Christian. *Office*, Vol. 109, No. 1: 56 Ja 89

Here's the latest word on telephone accessories. William M. Cowan. *Off Sys*, Vol. 6, No. 11: 50, 52, 54, 56 Nov 89

The hold button: your new marketing and customer service tool. Anthony J. Stagliano. *Mgmt W*, Vol. 18, No. 3: 32-33 My/Ju 89

How telephone systems can be worth the cost. William M. Cowan. *Off Sys*, Vol. 6, No. 9: 46-50 Sep 89

Is it time to upgrade your telephone system? James Carlini. *Off Sys*, Vol. 6, No. 5: 48, 50, 52-53 My 89

Make the right connection with a telephone system. Sue R. Rubinstein. *Off Sys*, Vol. 6, No. 5: 88, 90-92 My 89

Network technologies spur PBX and key systems markets (includes buyer's guide to telecommunications equipment). George L. Beiswinger. *Office*, Vol. 110, No. 3: 83-84, 86, 88, 90, 93 Sep 89

Networks gain as telecommunication technology grows. Samuel Jay Kalow. *Office*, Vol. 109, No. 4: 37, 39, 41 Ap 89

1989 Business Education Index

Office PBX systems: where do we go next? Phil Vidil. Office, Vol. 109, No. 1: 72 Ja 89

Partnership in education: exploring the world of telecommunications with Northern Telecom. Doris Rausch. CBT, Vol. 1, No. 2: 19 Spring 88

PBX delivers the company line. Walter A. Kleinschrod. Today's Off, Vol. 24, No. 5: 10, 12-16 Oct 89

PBX systems: important elements to consider. William Atkinson. Office, Vol. 109, No. 4: 73-74 Ap 89

Phones: more sophistication at affordable costs. Francis J. Lavoie. Mod Off Tech, Vol. 34, No. 5: (insert BC10, 12, 14) My 89

Planning and controlling telephone costs. Janet A. Tufford. Off Sys, Vol. 6, No. 2: 34, 36, 38 Feb 89

Professional management and your phone system. Henry Baird. Office, Vol. 109, No. 2: 38-39 Feb 89

The revolution in telecommunications. Margaret O. Bennett and Linda Noble. Bus Ed Forum, Vol. 43, No. 6: 30-33 Mr 89

Scientific animation workstations: creating an environment for remote research, education and communication. Thomas A. DeFanti and Maxine D. Brown. Acad Comp, Vol. 3, No. 6: 10-12, 55-57 Feb 89

Shopping with confidence for a telephone system. Conway Chester. Off Sys, Vol. 6, No. 5: 100-103 My 89

Social and organizational impact of local and telecommunications systems—open questions. Edward J. Szweczek and William L. Gardner. IRMJ, Vol. 2, No. 1: 14-25 Winter 89

Standards are key issues. Lura K. Romei. Mod Off Tech, Vol. 34, No. 1: 78, 80, 85-89, 92 Ja 89

Status report on the trends in connectivity. Joseph Fulvio and Carl A. Furry. Office, Vol. 109, No. 4: 71-72 Ap 89

Strategic planning for utilization of telecommunications technologies. Bryan Galloway and W. J. Kenny Jih. J Comp Infosys, Vol. 29, No. 2: 32-37 Winter 88/89

Tackling the telephone. Ann E. Davis. Sec, Vol. 49, No. 5: 16-17 My 89

Technology is enhancing telephone & fax systems. Gordon Long. Off Sys, Vol. 6, No. 1: 14, 16 Ja 89

Telecommunications: Concepts, Development, Management, 2nd ed., Glencoe, \$26.21, computer test bank. —by W. John Blyth and Mary M. Blyth

Telecommunications educational needs in the post-divestiture environment. Brian Gaber, F. Nelson F. and Charles A. Snyder. J Comp Infosys, Vol. 29, No. 4: 1-9 Summer 89

Telecommunications: technology and devices (A view of the slide/audio tape set titled Telecommunications: Technology and Devices by Rollie Cox and Harry R. Moon). J. Michael Pemberton. ARJ Qtrly, Vol. 23, No. 1: 46, 48-49 Ja 89

Telephone systems: now and in the future. Shelby Miller. Off Sys, Vol. 6, No. 3: 72, 74, 76 Mr 89

Universal communications standard frees E-mail users. Richard A. Kozak. Office, Vol. 110, No. 3: 14, 19, Sep 89

Using key system telephones. Belden Menkus. Mod Off Tech, Vol. 34, No. 10: 118, 120 Oct 89

Voice, data, and image: collision or merger? Lura K. Romei. Mod Off Tech, Vol. 34, No. 10: 106, 108, 110 Oct 89

Voice messaging basics: speaking frankly. Howard Rothman. Mod Off Tech, Vol. 110, No. 2: 86, 88, 90, 92, 94, 96, 98, 100, 102, 104, 106, 108, 110, 112, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 224, 226, 228, 230, 232, 234, 236, 238, 240, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 264, 266, 268, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 404, 406, 408, 410, 412, 414, 416, 418, 420, 422, 424, 426, 428, 430, 432, 434, 436, 438, 440, 442, 444, 446, 448, 450, 452, 454, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 476, 478, 480, 482, 484, 486, 488, 490, 492, 494, 496, 498, 500, 502, 504, 506, 508, 510, 512, 514, 516, 518, 520, 522, 524, 526, 528, 530, 532, 534, 536, 538, 540, 542, 544, 546, 548, 550, 552, 554, 556, 558, 560, 562, 564, 566, 568, 570, 572, 574, 576, 578, 580, 582, 584, 586, 588, 590, 592, 594, 596, 598, 600, 602, 604, 606, 608, 610, 612, 614, 616, 618, 620, 622, 624, 626, 628, 630, 632, 634, 636, 638, 640, 642, 644, 646, 648, 650, 652, 654, 656, 658, 660, 662, 664, 666, 668, 670, 672, 674, 676, 678, 680, 682, 684, 686, 688, 690, 692, 694, 696, 698, 700, 702, 704, 706, 708, 710, 712, 714, 716, 718, 720, 722, 724, 726, 728, 730, 732, 734, 736, 738, 740, 742, 744, 746, 748, 750, 752, 754, 756, 758, 760, 762, 764, 766, 768, 770, 772, 774, 776, 778, 780, 782, 784, 786, 788, 790, 792, 794, 796, 798, 800, 802, 804, 806, 808, 810, 812, 814, 816, 818, 820, 822, 824, 826, 828, 830, 832, 834, 836, 838, 840, 842, 844, 846, 848, 850, 852, 854, 856, 858, 860, 862, 864, 866, 868, 870, 872, 874, 876, 878, 880, 882, 884, 886, 888, 890, 892, 894, 896, 898, 900, 902, 904, 906, 908, 910, 912, 914, 916, 918, 920, 922, 924, 926, 928, 930, 932, 934, 936, 938, 940, 942, 944, 946, 948, 950, 952, 954, 956, 958, 960, 962, 964, 966, 968, 970, 972, 974, 976, 978, 980, 982, 984, 986, 988, 990, 992, 994, 996, 998, 1000

With voice messaging, you always get the message. Walter A. Kleinschrod. Today's Off, Vol. 23, No. 39, 41-45 Ap 89

CURRICULUM

The advanced placement program. Robert Highsmith. JEcon Ed, Vol. 20, No. 1: 115-120 Winter 89

Application of microcomputer software to university level course instruction. George A. Mundrake and Betty J. Brown. JEB, Vol. 64, No. 3: 124-128 Dec 88

The art of articulation. Patricia Learn Conn. NJ OJ, Vol. 61: 36-38, 1988-89 Issue

- Ask the experts: Reply to "Where should business education programs be academically housed?" —in school of business.** James C. Bennett. *Bus Ed Forum*, Vol. 44, No. 2: 13-14 Nov 89
- Ask the experts: Reply to "Where should business education programs be academically housed?" —in school of education.** Padmakar M. Sapro. *Bus Ed Forum*, Vol. 44, No. 2: 14-15 Nov 89
- Business program articulation—partnerships for excellence.** Norval L. Wellsfrey. *CBT*, Vol. 1, No. 2: 12-14 Spring 88
- CICS for employability: a commuter campus approach.** Roy O. Foreman and Donald R. Kurtz. *J Comp Infosys*, Vol. 29, No. 4: 16-17 Summer 89
- Connecticut's common core of learning.** Gerald N. Tiozzi and Theodore S. Sorgi. *Clearings*, Vol. 62, No. 8: 347-350 Ap 89
- Curriculum changes needed in business education (Keynote speech at 1988 KBEA Convention recorded by Ruthann Dirks).** Judith S. Voiers. *Kan Bus Tch*, Vol. 42, No. 2: 10-11 Spring 89
- Data processing integrated into the curricula (printed in German, French, English, Spanish & Italian).** Herbert F. Dvorak. *SIEC Rev*, No. 112: 17-25 Nov 88
- Desktop publishing: should it be placed in the business education curriculum.** Sheri L. Gunderson. *WNews*, Vol. 38, No. 1: 15-16 Fall 89
- Developing and coordinating the business education curriculum.** Laneta L. Carlock. *NBEA Yrbk*, No. 27: 50-56, 1989 Issue
- Directory of collegiate schools offering courses and majors in records and information management—1989.** *ARMA Qtrly*, Vol. 23, No. 3: 58-66, 68-76, 78-83 JI 89
- E. D. Hirsch, Jr., is alive and well and living in Brooklyn.** John J. Byrne. *Clearings*, Vol. 62, No. 7: 289-292 Mr 89
- Evaluating a writing-across-the-curriculum model applied to production/operations management in a university school of business.** Margaret F. Shipley. *ABC Bul*, Vol. 52, No. 3: 32-38 Sep 89
- Evolution of a bilingual secretarial program.** Irma J. Alvarez. *CBT*, Vol. 3, No. 3: 14-15 Spring 89
- An experiment in business artificial intelligence.** Melvin Campbell and Wayne Adkins. *VBEA J*, Vol. 12: 16-18 Spring 89
- A five-year program: an idea whose time has come.** Robert Bloom. *WNews*, Vol. 38, No. 1: 23 Fall 89
- Identifying essential oral presentation skills for today's business curriculum.** Robert J. Olney and Anita S. Bednar. *JEB*, Vol. 64, No. 4: 161-164 Ja 89
- Infusing business ethics into the business curriculum.** Karen F. Gillespie. *BEA NY J*: 8-14, 1989 Issue
- Infusing computing into the curriculum: challenges for the next decade.** David L. Smallen. *Acad Comp*, Vol. 3, No. 8: 8-12, 32-35 Ap 89
- Iowa cultivates curriculum on work and family.** Jereilyn Schultz. *Voc Ed J*, Vol. 64, No. 6: 34-35 Sep 89
- Is the traditional typing program obsolete?** Juan H. Sustaita. *Bus Ed Forum*, Vol. 44, No. 1: 10, 12 Oct 89
- Legislation and educational reform.** Anne Larson Schatz. *CBT*, Vol. 3, No. 3: 19-20 Spring 89
- Marketing the entire business education curriculum.** Mariett J. McQueen. *NBEA Yrbk*, No. 27: 41-49 1989 Issue
- Minnesota's quiet revolution.** Rich Pointer. *Voc Ed J*, Vol. 64, No. 2: 42-44, 49 Mr 8.
- Models for curriculum change: a critical perspective.** Annell L. Simcoe. *NJ Obs*, Vol. 61: 14-18, 1988-89 Issue
- Perceptions of the value of introduction to computer information systems.** N.E. Swanson and J.C. Swanson. *J Comp Infosys*, Vol. 30, No. 1: 5-8 Fall 89
- A personal perspective on instructional computing: a new vendor supported national program.** William H. Graves. *Arad Comp*, Vol. 4, No. 2: 30-31, 66-70, 74 Oct 89
- Preparing workers for the 1990s: PSI office opportunities model curriculum for secondary business education.** Susan Fenner. *Bal Sheet*, Vol. 71, No. 1: 19-22 Sep/Oct 89
- Professional and executive workstations: implications for office systems curriculum development.** Susan K. Leslie. *JEB*, Vol. 64, No. 5: 229-233 Feb 89

1989 Business Education Index

Professional developments and opportunities. Robert J. Highamith. *J Econ Ed*, Vol. 20, No. 1: 121-124 Winter 89

Programs and goals of office technology at Queensborough Community College. Karen R. Rooney. *OT/SE J*, Vol. 2, No. 2: 42-44, 1988-89 Issue

Re-Hirsching some questions about curriculum. James Hoetker. *Clearings*, Vol. 62, No. 7: 319-323 Mr 89

A report on business education minors who teach business subjects in Michigan secondary schools. Marcella Kocar. *MBA Today*, Vol. 54, No. 5: 1, 10-11 My 89

Secretaries' perceptions of records management needs of Jamaican businesses with implications for curriculum development (abstract). Beryl C. McEwen. *Alpha Epsilon Rsch*, Vol. 29: 3, 1989 Issue

The self-study as catalyst: evaluating a college business communication program. John P. Fleming and Carolyn S. Hollman. *ABC Bul*, Vol. 52, No. 3: 10-15 Sep 89

The survival of business/office education programs in times of change. Carolyn V. Norwood. *NJ Obs*, Vol. 61: 7-10, 1988-89 Issue

The Syracuse University experience: lessons in multiteacher course design. Jerry Evensky and Charles M. Spuches. *J Econ Ed*, Vol. 20, No. 2: 181-198 Spring 89

Teaching thinking skills: state mandates and the K-12 curriculum. George L. Grice and M. Anway Jones. *Clearings*, Vol. 62, No. 8: 337-341 Ap 89

Two plus two = success. Joseph Simon. *NJ Obs*, Vol. 61: 42-45, 1988-89 Issue

Two plus two: getting started. Carole A. Holden. *NJ Obs*, Vol. 61: 39-41, 1988-89 Issue

Using study abroad programs in internationalization strategies. Fred Miller. *JEB*, Vol. 64, No. 4: 188-190 Ja 89

Voice input: implications for business education. Frank Andera. *Bus Ed Forum*, Vol. 44, No. 3: 10-12 Dec 89

Colleges and universities curriculum

Aerospace engineering design in a workstation environment. Jerald M. Vogel and Lennox N. Williams. *Acad Comp*, Vol. 3, No. 7: 16-18, 36-39 Mr 89

Ask the experts: What is telecommunications; what should colleges of business include its study in the core; can't students gain knowledge of telecommunications through on-the-job training? R. Irene Ackerson. *Bus Ed Forum*, Vol. 43, No. 7: 8-9 Ap 89

An assessment of the OSRA model office systems curriculum. C. Steven Hunt. *OSRA J*, Vol. 7, No. 1: 13-21 Spring 89

The challenge of keeping MIS courses current: testing problem. Byron C. Lewis and Bijan Fazlollahi. *Acad Comp*, Vol. 3, No. 6: 36-38, 40 Feb 89

Exemption of students from the first computers business course. Susan L. Solonon and David Scanlan. *JEB*, Vol. 65, No. 1: 18-23 Oct 89

Incorporation of IRM concepts in undergraduate business curricula. Raymond McLeod and Kathy Britton White. *IRMJ*, Vol. 1, No. 1: 28-37 Fall 88

Model curricula: OSRA, ACM, and DPMA office systems/information systems. E. Wayne Robinson and Robert Robinson. *J Comp Infosys*, Vol. 30, No. 1: 52 Fall 89

A process for developing an undergraduate MIS major within schools of business. Diane L. Lockwood and Ansari. *J Comp Infosys*, Vol. 29, No. 2: 5-8 Winter 88/89

A prototype for developing an office systems curriculum. Arnola C. Ownby. *OSRA J*, Vol. 7, No. 2: 1-10 Spring 89

Software testing techniques in information systems curricula. Eldon Y. Li. *J Comp Infosys*, Vol. 30, No. 1: 54-61 Fall 89

Status of medical record administration programs with implications for curriculum development. Paula Williams. *DPE J*, Vol. 31, No. 1: 29-42 Winter 89

Elementary curriculum

Differences in the elementary school experiences of girls and boys: an analysis of teacher expectations and academic content areas. Missy Gryder. *ABEA J*, Vol. 8, No. 1: 63-68 Spring 89

First-grade keyboarding: fantasy or fact? Janet Palmer. *Bal Sheet*, Vol. 70, No. 3: 13-15 Ja/Feb 89

Issues in elementary keyboarding. Virginia A. Withee. *MBEA Today*, Vol. 55, No. 2: 1, 6-7,9 Nov 89

Graduate curriculum

Developing critical literacy in MBA students: expository report-writing using profit-oriented concepts. Michael D. Everett and Paul E. Bayes. *JEB*, Vol. 65, No. 1: 5-9 Oct 89

Junior high/middle school curriculum

College awareness for junior high gifted: is it too soon? Giori Chaika. *Clearings*, Vol. 62, No. 8: 351-352 Ap 89

Economic literacy at the junior high level. John E. Clow. *NBEA Yrbk*, No. 27: 88-99, 1989 Issue

The effect of a thinking-skills program on the cognitive abilities of middle school students. Doris B. Matthews. *Clearings*, Vol. 62, No. 5: 202-204 Ja 89

Postsecondary/community college

Computers across the curriculum: what one community college did. Pat A. Gallo Villee. *NJ Obs*, Vol. 61: 33-35, 1988-89 Issue

Establishing an office of contract education: Butte College's perspective. Ed Billingsley. *CBT*, Vol. 3, No. 3: 4-5 Spring 89

Post-secondary office education curriculum. Susan Palmer and Joyce Arntson. *CBT*, Vol. 3, No. 3: 12-14 Spring 89

Two-year college secretarial programs--successes or failures? Norma Curcheck. *Bus Ed Forum*, Vol. 43, No. 6: 19-20 Mr 89

Secondary/high school curriculum

Articulation... agreement between MATC and Greendale High School provides boost. Sandra Blott. *WNews*, Vol. 36, No. 2: 16 Spring 88

Articulation at Fort Washington High School. Rosemary... *WNews*, Vol. 36, No. 2: 17 Spring 88

Articulation MECAP at Greenfield High School. Donna Batker. *WNews*, Vol. 36, No. 2: 17 Spring 88

The bottom line: coordinating business curriculum. Audrey Keyes. *WNews*, Vol. 36, No. 2: 15 Spring 88

High school curriculum alignment: much work to be done. Steven A. Melnick and Robert K. Gable. *Clearings*, Vol. 62, No. 6: 245-249 Feb 89

How to succeed with business professions of America. Richard E. Lawrence. *Bus Ed Forum*, Vol. 43, No. 4: 24-26 Ja 89

Integrating FBLA-PBL into the business education curriculum. Joyce W. Twing. *Bus Ed Forum*, Vol. 43, No. 4: 23-24 Ja 89

Is MECAP a success? John H. Kress. *WNews*, Vol. 36, No. 2: 18-19 Spring 88

Managers' perceptions of the importance of topics for the high school management curriculum. Bruce Herbert. *DPE J*, Vol. 31, No. 3: 103-111 Summer 89

Market research: appropriate for your M.E. curriculum? Bill J. Barger. *Ideas*, Vol. 4, No. 3: 16-17 Feb 89

Protecting the future: a successful alternative program for dropout prevention. Larry D. Dorrell. *Clearings*, Vol. 62, No. 6: 259-262 Feb 89

Restructuring secondary vocational education: a proposal. Vicki A. Poole and Donald K. Zahn. *Voc Ed J*, Vol. 64, No. 4: 39-40, 49 My 89

Restructuring urban high schools. Kenneth J. Towel. *Clearings*, Vol. 63, No. 2: 73-78 Oct 89

EDUCATIONAL INSTITUTIONS

Is there a future for court reporting schools? Arlene P. Sommers. *NSR*, Vol. 50, No. 6: 35 Ap 89

EMPLOYMENT

An analysis of the relationship of job need fulfillment and microcomputer training to microcomputer user satisfaction level of public accountants (abstract). Michael Ulinaki. *Alpha Epsilon Rsch*, Vol. 29: 19 1989 Issue

Are you a victim of job burnout? Lin Gensing. *Off Sys*, Vol. 6, No. 5: 66, 68, 70, 72 My 89

1989 Business Education Index

Are you prepared to leave your job? Edward Wakin. Today's Off, Vol. 23, No. 12: 42, 47 My 89

Balancing children and work. Richard D. Featheringhaugh, Susan Switzer and Larry Thomas. Sec, Vol. 49, No. 5: 5-6 My 89

Burned to a crisp or slightly toasted? (Occupational burnout). Donald L. Hall. NSR, Vol. 50, No. 5: 29 Mr 89

Business etiquette makes business sense. Patricia H. Chapman. Bal Sheet, Vol. 71, No. 1: 27-31 Sep/Oct 89

Challenges of a changing workplace. Susan Fenner. Sec, Vol. 49, No. 7: 33-35 Aug/Sep 89

Computer & management skills most in demand. Sec, Vol. 49, No. 8: 17, 20-21 Oct 89

Do companies care? Carolyn Cohen, Thomas Owens and Francie Lindner. Voc Ed J, Vol. 64, No. 6: 26-27 Sep 89

Employers speak out for a survey about office employees in Silicon Valley. Barbara Lea. CBT, Vol. 1, No. 2: 21-22 Spring 88

Employment opportunities for trained welfare recipients. Anne Larson Schatz. CBT, Vol. 1, No. 2: 23-25 Spring 88

Gender representation in recruiting brochures and student perceptions of corporate climate. Shirley Kuiper. ABC Proc: 309-319 Oct 88

Getting along with the boss. Ken Blanchard. Today's Off, Vol. 23, No. 8: 16 Ja 89

Getting smart... and getting ahead. Ken Blanchard. Today's Off, Vol. 23, No. 9: 29 Feb 89

A group approach to outplacement. Michael P. Wynne. Mgmt W, Vol. 18, No. 2: 29-30 Mr/Ap 89

How corporate America takes its work home, Part 1. Mod Off Tech, Vol. 34, No. 7: 49-50, 52, 54, 58 Jl 89

How corporate America takes its work home Part 2. Mod Off Tech, Vol. 34, No. 8: 44-46, 48, 50 Aug 89

The informational interview as a tool for sharpening oral, written, and interviewing skills. Sharon Sheppard. ABC Bul, Vol. 52, No. 2: 19-20 Ju 89

Job market trends. Kaye R. Kiddoo. CBT, Vol. 3, No. 3: 17-18 Spring 89

Learning teamwork. Linda Lee Holmes. Sec, Vol. No. 8: 31 Oct 89

Listening, communication abilities, and success work. Beverly Davenport Sypher, Robert N. Boston and Joy Hart Seibert. J Bus Com, Vol. 26, No. 4: 303 Fall 89

The little district that could. Carole Johnson and S Klinsing. Voc Ed J, Vol. 64, No. 1: 38-40 Ja/Feb 89

Making your home your second office. Ed Wakin. Today's Off, Vol. 23, No. 8: 45-46, 48, 89

Market yourself through dress. Anne Fenner and Sandi Bruns. Sec, Vol. 49, No. 8: 22-24 Oct 89

Michigan's directions in employment development: creating a human investment system. MBEA Today's Off, Vol. 55, No. 5: 4, 11 Nov 89

Motivation: can we turn work into play? John Johnson. WNews, Vol. 36, No. 2: 25-26 Spring 89

Perceptions of careers in secretarial office occupations held by secondary school students and business teachers (abstract). Janice Schoen Henry. Alpha Epsilon Rho, Vol. 29: 15, 1989 Issue

Planning: your key to financial security. Arthur Kraus. Sec, Vol. 49, No. 9: 6-8 Nov/Dec 89

Policy implications of Gallup data on adult employed workers. Kenneth B. Hoyt. Voc Ed J, Vol. 64, No. 18, 20, 22 Mr 89

Power politics. Mary E. Cunningham. Sec, Vol. No. 7: 27-28 Aug/Sep 89

Preparing for the personal side of work. Penny Burge. Voc Ed J, Vol. 64, No. 6: 32-33 Sep 89

Preparing students to join the work force. Julie Wetter. Kan Bus Tech, Vol. 43, No. 1: 4-5 Fall 89

Preparing the work force of the future. Elizabeth D. Voc Ed J, Vol. 64, No. 7: 18-20 Oct 89

The prevalence of illegal questions in pre-employment screening. Jeff Springston and Joann Keyton. ABC Proc: 247-263 Oct 88

Recent changes with the D.B.A. Richard J. Schaefer. JEB, Vol. 64, No. 5: 219-222 Feb 89

Records management: a dynamic field. Carol A. Lundgren and Terry D. Lundgren. *Bus Ed Forum*, Vol. 44, No. 1: 9-10 Oct 89

The role of the union of commercial and clerical employees. Jorgen Ole Larsen. *SIEC Rev*, No. 113: 33-34 Ap 89

Sorting out Section 89. Nancy G. Boyd and Grady L. Butler. *Mgmt W*, Vol. 18, No. 4: 12-14 Jl/Aug 89

Stretching time in '89. Joseph E. McKendrick. *Mgmt W*, Vol. 18, No. 4: 10-11 Jl/Aug 89

Technology in business and changing expectations. James L. Morrison and Pamela P. Morrison. *Bus Ed Forum*, Vol. 43, No. 8: 3-6 My 89

Ten critical choices for combining career and family. Sandy Stryker. *Voc Ed J*, Vol. 64, No. 6: 28-30 Sep 89

Using the temperament inventory test for self-evaluation. Nancy Nelson and Mary J. Noblitt. *VBEA J*, Vol. 12: 27-28 Spring 89

Job satisfaction

Finding the right fit. Shelly Ann Espinosa. *Sec*, Vol. 49, No. 7: 36-37 Aug/Sep 89

Performance evaluation

Communication competencies as discriminators of superiors' ratings of employee performance. Joseph N. Scudder. *J Bus Com*, Vol. 26, No. 3: 217-229 Summer 89

Communicating truthfully and positively in appraising work performance. C. Glenn Pearce, Wallace R. Johnston and Donald W. Myers. *ABC Bul*, Vol. 52, No. 3: 48-51 Sep 89

The performance appraisal: a crucial business process and product. Helen Rothschild Ewald and Virginia McCallum. *ABC Bul*, Vol. 52, No. 3: 39-47 Sep 89

EQUIPMENT AND SUPPLIES

An update: computers and your health. *Sec*, Vol. 49, No. 8: 14-16 Oct 89

An up-to-the-minute look at time-recorder systems. *Off Sys*, Vol. 6, No. 8: 67-70, 72 Aug 89

Annual buyers guide to facsimile machines. Teri LoNigro. *Today's Off*, Vol. 24, No. 2: 48, 51, 53-57, 59 Jl 89

Binding and lettering systems fit all needs. *Office*, Vol. 110, No. 6: 72, 74, 76 Dec 89

Business & computer papers meet range of applications. William M. Cowan. *Off Sys*, Vol. 6, No. 10: 36-37, 39, 43 Oct 89

Business forms and paper reach new heights. Peter Grennen. *Today's Off*, Vol. 24, No. 4: 7, 11 Sep 89

Business papers in color: just a shade better. *Mod Off Tech*, Vol. 34, No. 7: 98, 100-102 Jl 89

Buy or lease equipment: how to reach a decision. *Office*, Vol. 110, No. 1: 20-21 Jl 89

Buyers' guide to copying equipment. *Office*, Vol. 109, No. 1: 104, 106, 108 Ja 89

Buyers' guide to electronic typewriters. *Office*, Vol. 109, No. 1: 96, 98-99 Ja 89

Buyer's guide to electronic typewriters. *Today's Off*, Vol. 23, No. 9: 42, 44-45 Feb 89

Buyer's guide to equipment and teaching aids. *Voc Ed J*, Vol. 64, No. 1: 55-62, 64-68 Ja/Feb 89

Buyers' guide to micrographic readers and reader-printers. *Office*, Vol. 109, No. 1: 133-134, 136 Ja 89

Calculators add up to office productivity. Teri LoNigro. *Today's Off*, Vol. 23, No. 11: 34, 36 Ap 89

Catalog shopping—at the office. Frank Freeman. *Sec*, Vol. 49, No. 9: 18-19 Nov/Dec 89

Chairs and wedges: important products for your health. Lana M. Fruke. *NSR*, Vol. 50, No. 5: 38, 41 Mr 89

Closing down the supply room. David Wesse. *Mgmt W*, Vol. 18, No. 4: 24 Jl/Aug 89

Color, service, and features are top draws. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 1: 122, 124, 126, 128 Ja 89

A colorful opportunity for copier manufacturers. Rick Friedman. *Office*, Vol. 110, No. 5: 54, 56 Nov 89

Computer support furniture: becoming market-wise; path to proper purchase; enriching your investment

1989 Business Education Index

(includes buyer's guide to computer support furniture). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 10: 93-94, 96, 98, 100-104 Oct 89

Copiers are evolving to meet future uses. George L. Beiswinger. *Office*, Vol. 109, No. 3: 72-73 Mr 89

Copiers can be everyone's creative business system. Tom Jenkins. *Off Sys*, Vol. 6, No. 3: 44, 46, 48 Mr 89

Copying machines keep pace with office requirements. Raymond L. Boggs. *Off Sys*, Vol. 6, No. 11: 58, 60, 62, 64-65 Nov 89

Dot-matrix printers: still #1. Gregory M. Soucy. *Today's Off*, Vol. 24, No. 3: 24-25 Aug 89

Electronic typewriters: add-ons boost versatility. Ellen L. Gragg. *Office*, Vol. 109, No. 2: 67-69 Feb 89

Electronic typewriters: how to be a savvy buyer (includes reference guide to brands and features). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 3: 52, 54, 56-59, 62-66 Mr 89

Electronic typewriters: the market matures. Michael J. Major. *Mod Off Tech*, Vol. 34, No. 11: 58, 59 Nov 89

Electronic typewriters: understanding the product. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 3: 48, 50 Mr 89

Establish your needs and decide on a copier. Richard E. Hanson. *Off Sys*, Vol. 6, No. 3: 35, 38, 40, 42 Mr 89

ET or PC? The buying decision is not easy. Patrick J. O'Connor. *Office*, Vol. 110, No. 5: 71-72 Nov 89

Expand your horizons with a scanner. Joanna G. Burnacz. *Today's Off*, Vol. 24, No. 3: 12, 14, 16-17 Aug 89

Eyeing PC monitors. Joanne G. Burnacz. *Today's Off*, Vol. 24, No. 2: 8, 10, 13 Ji 89

For the security-minded, shredders are the solution (includes Buyers' guide to shredders). Frederick Nevin. *Office*, Vol. 109, No. 1: 110, 112, 115-118 Ja 89

From fonts to floppies: computer supplies must match your applications. Greg Muzillo. *F & S Pro*, Vol. 2, No. 1: 40-41 Mr/Ap 89

Here's the latest word on telephone accessories. William M. Cowan. *Off Sys*, Vol. 6, No. 11: 50, 52, 54, Nov 89

High-tech's ally for growth. Lura K. Romei. *Mod Off Tech*, Vol. 34, No. 1: 130, 132, 134, 136+ Ja 89

How to conserve that desktop real estate. *Office*, Vol. 110, No. 3: 76, 78 Sep 89

How to select a forms printer. Scott Barnett. *Sec*, Vol. 49, No. 7: 27-28 Oct 89

Impact, nonimpact: which printer will you choose? *Office*, Vol. 110, No. 3: 30, 35 Sep 89

Improvements that give dictation units a boost. Diana Olson. *Office*, Vol. 109, No. 5: 14, 19 My 89

Intelligent copier/printers: a smart buy for business. Barry Tepper. *Today's Off*, Vol. 23, No. 9: 11-14, Feb 89

Interior design: a basic approach. Rosemary Espanola. *Off Sys*, Vol. 6, No. 3: 56, 58 Mr 89

Keep current with power protection. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 4: 66, 68, 70 Ap 89

Know your specs (binders and folders). F & S Pro. Vol. 2, No. 1: 27-28, 30 Mr/Ap 89

Laser printers offer flexibility & power. Robert Moskowitz. *Off Sys*, Vol. 6, No. 10: 28-29, 32, 34-35 Oct 89

Laser printers: powerful tools for busy offices. Laura Gibbons. *Office*, Vol. 109, No. 5: 20, 28 My 89

Laser printing: where it's been & where it's going. *Mod Off Tech*, Vol. 34, No. 5: 67-68, 70 My 89

Let the presses roll. Richard S. Calhoun. *F & S Pro*, Vol. 2, No. 2: 10-11 Summer 89

Literature guide (literature and catalogs available from companies selling office equipment and supplies). *Off Sys*, Vol. 6, No. 3: 89-98 Mr 89

Magnetic media: a demand for smaller disk drives. Doug Dayton. *Office*, Vol. 110, No. 5: 78, 80 Nov 89

Magnetic media: why are 3.5" diskettes popular? *Office*, Vol. 109, No. 5: 82, 84 My 89

Magnetic storage for microcomputer users. Joseph M. Raimondo. *Off Sys*, Vol. 6, No. 9: 97-99, 101-104 Sep 89

Meeting your conference room needs. Patricia M. Fernberg. *Mod OffTech*, Vol. 34, No. 6: 49-50, 52 Ju 89

Multipurpose papers fill most office needs today. George L. Boiswinger. *Office*, Vol. 109, No. 5: 78, 80 My 89

Nonimpact printers have a big impact. Barry Tepper. *Mod OffTech*, Vol. 34, No. 11: 84, 86, 88, 90 Nov 89

Office accessories that make you feel right at home. Angela Cody. *Today's Off*, Vol. 24, No. 5: 33-34 Oct 89

Office equipment used in Valley offices (Phoenix, Arizona). Louis Kirepoulos. *ABEA J*, Vol. 8, No. 1: 60-62 Spring 89

Organization is vital to maintain supplies. Ellen Gragg. *Off Sys*, Vol. 6, No. 1: 34, 36 Ja 89

Organize your office with filing supplies. Joanne G. Burnacz. *Today's Off*, Vol. 23, No. 11: 46, 48, 50, 53 Ap 89

Paper-handling systems smooth the flow of work. J. S. McLevy. *Office*, Vol. 110, No. 1: 44-46 Jl 89

Paper shredders offer security and privacy (includes buyer's guide to shredders). Darryl C. Rehr. *Office*, Vol. 110, No. 2: 65-70, 72 Aug 89

PC accessories: building blocks to a comfortable workstation. Joanne G. Burnacz. *Today's Off*, Vol. 24, No. 1: 50, 53-55 Ju 89

PC furniture puts you in charge of productivity. Jeanine Morley. *Today's Off*, Vol. 23, No. 8: 18, 21, 23-24 Ja 89

The pluses and perils of leasing. Walter A. Kleinschrod. *Today's Off*, Vol. 24, No. 2: 24, 28, 30 Jl 89

Power gone? No need to panic if you plan ahead. Gloria M. Curry. *Office*, Vol. 110, No. 1: 61-62 Jl 89

Protect vital equipment from power irregularities. G. Gordon Long. *Off Sys*, Vol. 6, No. 8: 54, 56-60 Aug 89

Protect your PC against power that corrupts. Jeanine Morley. *Today's Off*, Vol. 24, No. 3: 28, 30 Aug 89

Protect your PC with a maintenance program. Jeanine Morley. *Today's Off*, Vol. 23, No. 9: 30, 32-33 Feb 89

Ribbons offer a range of options. Jeanine Morley. *Today's Off*, Vol. 23, No. 12: 28, 32 My 89

Shredders-disintegrators in the battle for security. Anne Lexington. *Office*, Vol. 110, No. 5: 84-85, 87-88 Nov 89

Shredding machines: the office cut-ups. Gloria M. Curry. *Office*, Vol. 109, No. 3: 74-76 Mr 89

Singing the copier blues (and reds and yellows). Patricia M. Fernberg. *Mod OffTech*, Vol. 34, No. 2: 54, 56, 58 Feb 89

Sizing up screen-based electronic typewriters. Ken Camarro. *Today's Off*, Vol. 23, No. 12: 54, 56-57 My 89

Small copiers—the whiz kids of the office set. Eileen McCooley. *Today's Off*, Vol. 23, No. 10: 34, 38, 40, 43 Mr 89

Supplies are essential for smooth operations. Ellen Gragg. *Off Sys*, Vol. 6, No. 10: 53, 55, 57-58 Oct 89

Taking dictation seriously. Joanne G. Burnacz. *Today's Off*, Vol. 23, No. 8: 30, 33-34 Ja 89

Third-party maintenance: troubleshooting with a hired gun. Steve Davis. *Today's Off*, Vol. 24, No. 4: 12, 14 Sep 89

To lease or to buy? Alan N. Frankel. *Sec*, Vol. 49, No. 9: 13-15 Nov/Dec 89

Understanding electric power helps control it. Greg Babecki. *Office*, Vol. 110, No. 1: 59-60 Jl 89

Upscale copiers upgrade office productivity. Eileen McCooley. *Today's Off*, Vol. 24, No. 2: 32, 34-36 Jl 89

Versatile is the word for today's writing instruments. Gloria M. Curry. *Office*, Vol. 110, No. 5: 82, 90, 92 Nov 89

What makes the copier business so special? Paul Williams. *Office*, Vol. 109, No. 1: 100 Ja 89

What's new in impact and nonimpact office printers. Rick Friedman. *Office*, Vol. 109, No. 5: 75-77 My 89

When total destruction gives peace of mind (shredders). Lara K. Romei. *Mod OffTech*, Vol. 34, No. 6: 79-80 Ju 89

1989 Business Education Index

Who's winning the diskette race? Jeanine Morley. *Today's Off*, Vol. 23, No. 10: 52, 54 Mr 89

Word processing equipment update. Sec, Vol. 49, No. 2: 8-10 Feb 89

Writing instruments: there's one for you. Frank L. King. *Off Sys*, Vol. 6, No. 4: 60, 62, 64 Ap 89

GENERAL EDUCATION

Activities for improving the handwriting of learning-disabled students. Elizabeth M. Reis. *Clearings*, Vol. 62, No. 5: 217-219 Ja 89

Administrators' views of physical education for the 1990s. Thomas Wandzilak, Charles J. Ansoorge and John Schoer. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

The AIDS epidemic: reality versus myth. Stephen Margolis. *NSR*, Vol. 50, No. 3: 36-39 Ja 89

Beyond the rhetoric of partnership. Donovan R. Walling. *Clearings*, Vol. 62, No. 4: 177-179 Dec 88

Business courses develop required competencies? Prove it! Robert A. Ristau and Ann Allison. *Bal Sheet*, Vol. 71, No. 2: 9-11 Nov/Dec 89

Can cultural literacy be taught or tested? Robert Perrin. *Clearings*, Vol. 62, No. 7: 284 Mr 89

A case for office procedures in general education. Mary Ellen Oliverio. *Bus Ed Forum*, Vol. 43, No. 7: 29-30 Ap 89

Caution! Applying brain research to education. Thomas E. Gatewood. *Clearings*, Vol. 63, No. 1: 37-39 Sep 89

Combating illiteracy in the workplace. Robert W. Goddard. *Mgmt W*, Vol. 18, No. 2: 8-11 Mr/Ap 89

Computer literacy and secondary education. Charles M. Lutz. *Bus Ed Forum*, Vol. 44, No. 3: 5-6 Dec 89

Computers: part of a part of a larger vision. Peter Nagourney. *Voc Ed J*, Vol. 64, No. 3: 10 Ap 89

Connecticut's common core of learning. Gerald N. Tirozzi and Theodore S. Sergi. *Clearings*, Vol. 62, No. 8: 347-350 Ap 89

Cultural literacy and English as a second language: a perspective. Virginia L. MacDonald and Andrew F.

MacDonald. *Clearings*, Vol. 62, No. 7: 314-318 Mr 89

Deutsch in Deutschland: repurposing a foreign language videodisc. Curtis W. Swanson. *Acad Comp*, Vol. 4, No. 1: 26-27, 49-51 Sep 89

Development opportunities for teachers of death education. Darrell Crase. *Clearings*, Vol. 62, No. 3: 387-390 My 89

Diagnosis and correction of reading problems as a problem-solving process. James D. Riley and Judith Shapiro. *Clearings*, Vol. 62, No. 6: 250-255 Feb 89

Differences in the elementary school experiences of girls and boys: an analysis of teacher expectations in academic content areas. Missy Gryder. *ABEA J*, Vol. 8, No. 1: 63-68 Spring 89

E. D. Hirsch, Jr., is alive and well and living in Brooklyn. John J. Byrne. *Clearings*, Vol. 62, No. 7: 289-292 Mr 89

Educational software for the analysis of DNA and protein sequences. Stanley Maloy and Sue Olson. *Acad Comp*, Vol. 3, No. 8: 18-20, 46-48, 50 Ap 89

Eleven strategies for building self-confidence in student writers. Frank Maguire. *Clearings*, Vol. 62, No. 6: 256-258 Feb 89

Energizing the school community: a research approach to practical school improvement. Michael L. Wolfe, Glenna L. Howell and Judy A. Charlan. *Clearings*, Vol. 63, No. 1: 29-32 Sep 89

Envision yourself as a leader. Rhonda Coleman. *Midwest BEA Y*, Vol. 17: 21-23, 1989 Issue

The first emperor of China's ancient world uncovered from Xi'an to your electronic screen. Ching-chih Chen. *Acad Comp*, Vol. 3, No. 7: 10-14, 54-57 Mr 89

Getting your students interested in reading. Dennis Labonty. *Bus Ed Forum*, Vol. 43, No. 6: 13-14 Mr 89

Guest editorial: knowledge engineering. Marianne J. D'Onofrio. *DPE J*, Vol. 31, No. 2: 45-46 Spring 89

High school vs. college English: radical new theory widens the gap. Mary Alice Delia. *Clearings*, Vol. 62, No. 8: 333-336 Ap 89

High school foreign language programs: a renewed challenge. Guenter G. Pfister. *Clearings*, Vol. 62, No. 7: 309-313 Mr 89

- How skilled are you at teaching seven critical skills?** W. E. Perkins. *Bus Ed Forum*, Vol. 44, No. 2: 11-12 Nov 89
- The impact of the computer on the arts.** Dana J. Lamb. *Acad Comp*, Vol. 3, No. 8: 22-24, 50-54 Ap 89
- Improving oral communication in social studies by focusing on the audience.** Joseph Sanacore. *Clearings*, Vol. 62, No. 8: 353-354 Ap 89
- Infusing computing into the curriculum: challenges for the next decade.** David L. Smallen. *Acad Comp*, Vol. 3, No. 8: 8-12, 32-35 Ap 89
- An integrated system for teaching demography.** Vivian Z. Klaff. *Acad Comp*, Vol. 3, No. 8: 28-29, 36-38 Ap 89
- Leadership—we can make a difference.** Toy Lyon. *Miss BEA Y*, Vol. 17: 63-64, 1989 Issue
- Literacy is hot!** Nancy Drew McIlvoy. *Voc Ed J*, Vol. 64, No. 3: 20-23 Ap 89
- Making liberal arts education "business friendly".** Gerald Silver. *Bal Sheet*, Vol. 70, No. 4: 19-22 Mr/Ap 89
- Methods of teaching basic skills in preparation for computer technology and accounting.** Lois A. Citron. *BEA NY J*: 33-36, 1989 Issue
- The national merit qualifying test results: false notions about a school's reputation.** William A. Dogan. *Clearings*, Vol. 63, No. 1: 33-36 Sep 89
- Nurturing adolescent students: a staff development program for school personnel.** William W. Barkley. *Clearings*, Vol. 63, No. 1: 43-45 Sep 89
- Oral language: a place in the curriculum?** John Warren Stewig. *Clearings*, Vol. 62, No. 4: 171-174 Dec 88
- Overreliance on data processing in reading: a technique for holistic assessment.** John Shapiro and James D. Riley. *Clearings*, Vol. 62, No. 5: 211-215 Ja 89
- Planning is the key to meeting today's college costs.** William Sullivan. *NSR*, Vol. 50, No. 6: 72-73 Ap 89
- The private-independent sector: a little-known model.** W. Rodman Snelling. *Clearings*, Vol. 63, No. 1: 5-25 Sep 89
- Protecting the future: a successful alternative program for dropout prevention.** Larry D. Dorrell. *Clearings*, Vol. 63, No. 6: 259-262 Feb 89
- The questions of cultural literacy.** Katherine H. Adams and William T. Cotton. *Clearings*, Vol. 62, No. 7: 285-287 Mr 89
- A reading program for business students.** Louis D. Mason. *WNews*, Vol. 38, No. 1: 19 Fall 89
- Re-Hirsching some questions about curriculum.** James Hoetker. *Clearings*, Vol. 62, No. 7: 319-323 Mr 89
- Roadblocks to implementing the writing process.** Gary D. Funk and Hal D. Funk. *Clearings*, Vol. 62, No. 5: 222-224 Ja 89
- Strengthening basic skills—everyone will have a piece of the action.** Carl Jorgensen. *VBEA J*, Vol. 12: 5-8 Spring 89
- Stimulating intuitive thinking through problem solving.** William J. Stewart. *Clearings*, Vol. 62, No. 4: 175-176 Dec 88
- Teaching the basics: business education's unique role.** June S. Atkinson. *Bal Sheet*, Vol. 71, No. 2: 4-6 Nov/Dec 89
- Teaching thinking while exploring educational controversies.** Ray T. Wilcox. *Clearings*, Vol. 62, No. 4: 161-164 Dec 88
- TEAM approach may be the answer for at risk students.** Robin McLoish. *WNews*, Vol. 38, No. 1: 17 Fall 89
- This we believe about the role of business education as a component of general education.** *Bus Ed Forum*, Vol. 44, No. 1: 7 Oct 89
- Trends in geography teacher training and geographic illiteracy in America.** Rebecca A. Stanhope, Ernest B. Dorow and Kenneth A. LaSota. *Clearings*, Vol. 62, No. 4: 159-160 Dec 88
- Vision—a key to leadership.** Janet Gullet. *Miss BEA Y*, Vol. 17: 34-36, 1989 Issue
- What science should contribute to cultural literacy.** Robert E. Yager. *Clearings*, Vol. 62, No. 7: 297-302 Mr 89
- Why Johnny must read.** Shirley Blair, Joyce Hawkins and Elaine Jachim. *Sec*, Vol. 39, No. 7: 10-12, 15 Aug/Sep 89
- Why we must teach about AIDS.** Sally A. Koblinsky and Janet E. Preston. *Voc Ed J*, Vol. 64, No. 6: 20, 22 Sep 89

1989 Business Education Index

Winning at composition and other unlikely sports metaphors. Eric H. Christenson. *Clearings*, Vol. 62, No. 5: 231-232 Ja 89

Writing in mathematics. Correen L. Mett. *Clearings*, Vol. 62, No. 7: 293-296 Mr 89

Writing in the mathematics classroom. Jean P. Abel and Frederick J. Abel. *Clearings*, Vol. 62, No. 4: 155-158 Dec 88

GUIDANCE & COUNSELING

ACT composite test scores in relation to achievement. Kenneth W. Utley. *KBEA J*, Vol. 10: 19 Spring 89

College awareness for junior high gifted: is it too soon? Glori Chaika. *Clearings*, Vol. 62, No. 8: 351-352 Ap 89

How counselors can improve basic skills. Gene Bottoms. *Voc Ed J*, Vol. 64, No. 3: 37 Ap 89

Planning, implementing, and maintaining an effective in-school suspension program. Judy S. Sullivan. *Clearings*, Vol. 62, No. 9: 409-410 My 89

The teacher as counselor: an increasing necessity. Daisy F. Reed and Joyce McCoy. *Clearings*, Vol. 62, No. 8: 342-346 Ap 89

HUMAN RELATIONS

Accepting others' values in the classroom: an important difference. Jonathan W. Lambert. *Clearings*, Vol. 62, No. 6: 273-274 Feb 89

Are we bypassing human relations? Patsy Nichols. *Bus Ed Forum*, Vol. 43, No. 4: 5-6 Ja 89

Attitudes and quality of work. Victoria L. Slywka. *MBEA Today*, Vol. 55, No. 2: 1, 8-9 Nov 89

Avoid holiday faux pas. Ann Marie Sabath. *Sec*, Vol. 49, No. 9: 25 Nov/Dec 89

Business etiquette makes business sense. Patricia H. Chapman. *Bal Sheet*, Vol. 71, No. 1: 27-31 Sep/Oct 89

Challenge: infusing human values into the bottom line. Gayle Jasso. *CBT*, Vol. 1, No. 2: 2 Spring 88

Emphasizing human relations skills through simulation. James L. Godell. *Bus Ed Forum*, Vol. 43, No. 7: 25-28 Ap 89

Getting along with the boss. Ken Blanchard. *Today's Off*, Vol. 23, No. 8: 16 Ja 89

Getting smart. . . and getting ahead. Ken Blanchard. *Today's Off*, Vol. 23, No. 9: 29 Feb 89

How to fight back but remain friends. Lin Grens. *Off Sys*, Vol. 6, No. 4: 43-44 Ap 89

Job, career, and human relations skills. Susan Vogel. *NBEA Yrbk*, No. 27: 100-106, 1989 Issue

The little district that could. Carole Johnson and Susan Klinsing. *Voc Ed J*, Vol. 64, No. 1: 38-40 Ja/Feb 89

Managing the Equity Factor Or After All I've Done You, Houghton Mifflin, 160 pp. —by Richard Huseman and John D. Hatfield.

Nurturing students: a personal observation. Sharon Hearsben. *Bal Sheet*, Vol. 70, No. 3: 39-41 Ja/Feb 89

Office politics: is it your game? Jeffrey P. Davidson. *Off Sys*, Vol. 6, No. 3: 78, 80, 82 Mr 89

Ranking technology vs. people. Marcia L. Jamieson. *Mgmt W*, Vol. 18, No. 4: 26 Ji/Aug 89

Should you report on your boss? (Response to Secretary on the Spot). *Sec*, Vol. 49, No. 2: 24-25 Feb 89

Take an honest look at yourself. Hank Hudson. *Off Sys*, Vol. 6, No. 11: 14-16, 18 Nov 89

Teaching human relations skills by model. Marjorie Cross. *Miss BEA Y*, Vol. 17: 24-29, 1989 Issue

Turning a problem into a solution. Edward Wakeman. *Today's Off*, Vol. 23, No. 10: 45-46 Mr 89

Your company-wide support network. D. Keith Dutton. *Mgmt W*, Vol. 18, No. 4: 18-19 Ji/Aug 89

Ethics

Business ethics. Karen R. Gillespie. *OT/SE J*, Vol. 17, No. 2: 13-25, 27-31, 1988-89 Issue

Business ethics, managerial decision making, and corporate culture and values (abstract). Nicholas J. Mauro. *Alpha Epsilon Rsch*, Vol. 29: 17, 1989 Issue

Computer ethics: the missing link. Gary R. Armstrong and John C. Arch. *J Comp Infosys*, Vol. 29, No. 2: 26 Winter 88/89

Ethical values and decision processes of male and female business students. James R. Harris. *JEB*, Vol. 64, No. 5: 234-238 Feb 89

Ethics education in university accounting programs. Allan Karnes and Julie Sterner. *JEB*, Vol. 64, No. 7: 307-309 Ap 89

Ethics in introductory accounting. George L. Pamental. *JEB*, Vol. 64, No. 4: 179-182 Ja 89

Ethics training for office workers. Carol C. Gigliotti. *Bal Sheet*, Vol. 71, No. 1: 16-17 Sep/Oct 89

Facing the challenge of white-collar crime. Lin Grensing. *Off Sys*, Vol. 6, No. 10: 80,82 Oct 89

A framework for teaching computer ethics. Thomas S. B. Hilton. *DPE Instr*, Vol. 5, No. 3: 4 pg. pamphlet Summer 89

Infusing business ethics into the business curriculum. Karen R. Gillespie. *BEA NY J*: 8-14, 1989 Issue

Litigation audits as part of a records management program. Kelley V. Rea. *ARMA Qtrly*; Vol. 23, No. 4: 22-24,60 Oct 89

Teaching business ethics in a business education program. Joseph A. Petrick, George Manning and Kent Curtis. *Bal Sheet*, Vol. 71, No. 1: 11-15 Sep/Oct 89

Teaching computer ethics—a "must" in the business classroom. Betty A. Kleen. *Miss BEA Y*, Vol. 17: 10-18, 1989 Issue

Personality

Altering attitude. Shirley Willhite. *Bus Exch*, Vol. 12, No. 2: 8-9 Spring 89

INFORMATION MANAGEMENT/ PROCESSING

Acquainting students with hard disk directory system. Robert B. Mitchell. *Bus Ed Forum*, Vol. 43, No. 5: 16-18 Feb 89

Admissions advisor: a micro-based expert system using certainty factors. Clive C. Sanford and Thomas Marshall. *J Micro Sys*, Vol. 1, No. 2: 14-22 Summer 89

An industry is born. David T. Bruce. *Mod Off Tech*, Vol. 11: 108 Nov 89

An integrative management approach to developing knowledge-based systems for management decision making. Robert J. Mockler and D. G. Dologite. *J Micro Sys*, Vol. 1, No. 2: 1-12 Summer 89

APL: the missing link in decision support systems. E. K. Valentin. *J Comp Infosys*, Vol. 29, No. 4: 26-29 Summer 89

ASCII and you shall receive. Richard Orwig. *NSR*, Vol. 50, No. 9: 26-27 Ji 89

Campus-wide networking at Brown University. Brian L. Hawkins. *Acad Comp*, Vol. 3, No. 5: 32-33,36-39, 44, 46-49 Ja 89

The challenge of keeping MIS courses current: the testing problem. Byron C. Lewis and Bijan Fazlollahi. *Acad Comp*, Vol. 3, No. 6: 36-38, 40 Feb 89

A community project approach to teaching management information systems. George Kesling. *JEB*, Vol. 64, No. 8: 341-344 My 89

Computer Information Systems, Harcourt Brace Jovanovich, Inc., 512 pp., paperback, BASIC supplement available with text. —by Steven C. Lawlor.

A computer network for scientists. Barry Gerber. *Acad Comp*, Vol. 3, No. 5: 30-31, 53-58 Ja 89

Computer system helps dental plan get favorable checkup. Sam Dickey and Rick Minicucci. *Today's Off*, Vol. 23, No. 9: 40-41 Feb 89

Computers and Computing, Houghton Mifflin, 400 pp. paperback. —by Sam Hock.

The conflict between quality and expert system technology. Lynne Marie Davis. *IRMJ*, Vol. 1, No. 1: 22-26 Fall 88

Considerations and strategies in the design of interactive multimedia programs. Gay Geri and Ed Raffensperger. *Acad Comp*, Vol. 4, No. 1: 24-25, 57-58 Sep 89

Decision support systems and office automation. Terry D. Lundgren and Norman A. Garrett. *J Comp Infosys*, Vol. 29, No. 3: 1-4 Spring 89

Decoding hardware terminology. Lynda Batchelor. *NSR*, Vol. 50, No. 9: 30-31 Ji 89

Developing effective knowledge-based systems: overcoming organizational and individual behavioral barriers. D. G. Dologite and Robert J. Mockler. *IRMJ*, Vol. 2, No. 1: 27-39 Winter 89

1989 Business Education Index

Developing effective written communication skills in an advanced MIS course. Karen A. Forcht. *J Comp Infosys*, Vol. 29, No. 3: 11-13, 15 Spring 89

The development of MIS education in the People's Republic of China. Yaw-chin Ho. *J Comp Infosys*, Vol. 30, No. 1: 22-25 Fall 89

DOS 4.0: the next generation. Lee Doyle. *Today's Off*, Vol. 23, No. 10: 28-31, 33 Mr 89

Effective computer conferencing in university education. Charles J. Dirksen and Truls Ostbye. *JEB*, Vol. 64, No. 8: 348-351 My 89

The effects of lectures and individual study instructional methodologies in an introductory information systems course: a comparative analysis. R. Wayne Headrick and George W. Morgan. *J Comp Infosys*, Vol. 29, No. 3: 35-38 Spring 89

Electronic information systems: your on-line answer line. Stewart Wolpin. *Today's Off*, Vol. 23, No. 10: 62-64 Mr 89

The erector set computer: building a virtual workstation over a large multi-vendor network. John M. Farago. *Acad Comp*, Vol. 3, No. 5: 22-23, 50-52 Ja 89

Establishing policy and standards for decentralized electronic information management at the University of Delaware. Jean K. Brown and Linda L. Ruggerio. *ARMA Qtrly*, Vol. 23, No. 2: 34-36, 38-43, 46-47 Ap 89

Evaluating the local area network. Belden Menkus. *Mod Off Tech*, Vol. 34, No. 8: 84, 86 Aug 89

Executive information systems help you conduct your business. Robert Miller. *Today's Off*, Vol. 23, No. 11: 17-19, 22, 24 Ap 89

Executive support systems come of age. Kirk Jones. *Mod Off Tech*, Vol. 34, No. 10: 78-79, 82 Oct 89

Expanding the scope of artificial intelligence. Rick Friedman. *Office*, Vol. 109, No. 2: 70, 72, 74 Feb 89

An experiment in business artificial intelligence. Melvin Campbell and Wayne Adkins. *VBEA J*, Vol. 12: 16-18 Spring 89

Expert systems: an overview and the relationship with decision support systems. Engming Lin. *J Comp Infosys*, Vol. 30, No. 1: 9-12 Fall 89

Expert systems in the IC: the expert systems resource. Lance B. Eliot. *Info Ctr*, Vol. 5, No. 6: 20-26-27 Ju 89

The expert's opinion: Interview of Gerry S. Assistant Director of Microcomputing Applications at The Pennsylvania State University's Center for Academic Computing. Mehdi Khosrowpour. *J Micro*, Vol. 1, No. 2: 33-41 Summer 89

The expert's opinion: Interview of J. Gary August Executive Director of Computer and Information Systems at The Pennsylvania State University. Mehdi Khosrowpour. *IRMJ*, Vol. 2, No. 2: 37-41 Spring 89

A framework for the design and implementation of local area networks. Kenny W. J. Jih, Charles Snyder and Kenny Aldridge. *J Comp Infosys*, Vol. No. 1: 43-49 Fall 89

Graphs and tracks: an application of manipulative graphics. David Trowbridge. *Acad Comp*, Vol. No. 9: 24-25, 47 My 89

Guest editorial. Sharon Lund O'Neil. *DPE J*, Vol. No. 1: 1-3 Winter 89

Heuristic modeling: the missing or moot link to horizontal decision support systems. Vivek Shah, George Morgan and Gary D. Buckner. *J Comp Infosys*, 29, No. 4: 10-15 Summer 89

How exchange standards simplify the esoteric. J. Cashin. *Soft Mag*, Vol. 9, No. 3: 78-81 Mr 89

How important is good screen design? Wilbert Galitz. *F & S Pro*, Vol. 2, No. 1: 34, 37 Mr/Ap 89

How not to survive the information avalanche. C. line Halliday. *Info Ctr*, Vol. 5, No. 5: 22-23, 26M

Human resource decision support systems (HRDSS) integrating decision support and human resource information systems. David B. Meinert and Donald Davis. *IRMJ*, Vol. 2, No. 1: 41-49 Winter 89

Human resource forecasting in the classroom. Frank J. Fassina and William H. Ross. *Acad Comp*, Vol. No. 6: 26-29 Feb 89

Hypertext publishing and the revitalization of knowledge. Steven Louie and Robert F. Rubeck. *Acad Comp*, Vol. 3, No. 9: 20-23, 30-31 My 89

ICBC: a collaborative effort to advance educational computing, 1983-1989. —by Robert J. Cavalier and Jean Dexheimer. *Acad Comp*, Vol. 4, No. 3: 16-18, 58-60 Nov 89

Impact! Computers, Society, and You, Gregg, 576 pp., computerized test bank. —by David O. Arnold.

The impact of information centers on end-user computing. Laurette Poulos Simmons, John J. Burbridge and William L. Harris. *IRMJ*, Vol. 2, No. 2: 13-21 Spring 89

The information superhighways of tomorrow. Albert Gore. *Acad Comp*, Vol. 4, No. 3: 30-31 Nov 89

In the Age of the Smart Machine: The Future of Work and Power by Shoshana Zuboff. Book Review by Daphna A. Jameson. *J Bus Com*, Vol. 26, No. 3: 271-272 Summer 89

Incorporation of IRM concepts in undergraduate business curricula. Raymond McLeod and Kathy Brittain-White. *IRMJ*, Vol. 1, No. 1: 28-37 Fall 88

Information processing. Thomas B. Duff. *NBEA Yrbk*, No. 27: 156-164, 1989 Issue

Information processing in a nonlecture format. Dolores Capraro Gioffre. *Bus Ed Forum*, Vol. 43, No. 4: 10-12 Ja 89

Information resources management for end user computing: an exploratory study. Phillip Ein-Dor and Eli Segev. *IRMJ*, Vol. 1, No. 1: 39-46 Fall 88

Information resources management: improving the focus. Tor Guimaraes. *IRMJ*, Vol. 1, No. 1: 10-21 Fall 88

Information systems architectures. Colleen Hanley Lesso. *ARMA Qtrly*, Vol. 23, No. 3: 24-28 Ji 89

Inside an expert system: strengths, weaknesses, and trends. Chi-Chung (David) Yen and Hung-Lian Tang. *J Comp Infosys*, Vol. 30, No. 1: 34-42 Fall 89

Integrating an expert system and DSS for strategic decision support: a case study. Eli Segev and Paul Gray. *IRMJ*, Vol. 2, No. 1: 1-12 Winter 89

Integrating electronic information retrieval techniques into the business classroom. Fred Miller. *JEB*, Vol. 64, No. 8: 376-380 My 89

Intelligent hypertutoring in engineering. John R. Bourne, Jeff Cantwell and Arthur J. Brodersen. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89

Introduction to Information Processing, 4th ed., Gregg, 400 pp. —by Beryl Robichaud, Eugene Muscat and Alix-Marie Hall.

Is information technology too fast for managing? Anthony P. DiRomualdo. *Office*, Vol. 110, No. 5: 12, 14, 19 Nov 89

Is it really IBM? Merv Adrian. *Info Ctr*, Vol. 5, No. 1: 24-26 Ja 89

ISDN as an information resource for strategic management of multinational firms. Edward J. Szwczak and Coral R. Snodgrass. *IRMJ*, Vol. 2, No. 3: 15-25 Summer 89

The legalization of networking. Ronald L. Lacy. *Today's Off*, Vol. 24, No. 3: 26-27 Aug 89

Magnetic media: why are 3.5" diskettes popular? Office, Vol. 109, No. 5: 82, 84 My 89

The management of end user computing in a distributed decision support systems environment. Chen-Hua Chung, Chang-Yang Lin and Engming Lin. *J Comp Infosys*, Vol. 30, No. 1: 26-32 Fall 89

Management of the information center: the relationship of power to end-user performance and satisfaction. Yong-kil Cho and Kenneth E. Kendall. *IRMJ*, Vol. 2, No. 2: 1-11 Spring 89

Managing people and information in the year 2000. Angela Cody. *Today's Off*, Vol. 24, No. 1: 42, 45-48 Ju 89

Many struggle to set laws of windows game. Jerry Cashin. *Soft Mag*, Vol. 9, No. 2: 74-76, 78-79 Feb 89

Microcomputer education: are institutions of higher learning providing effective microcomputer training to future business leaders? John Lanasa. *J Micro Sys*, Vol. 1, No. 1: 22-28 Spring 89

Microcomputer facilities design and support: an educational model. Michael S. Lane and Thomas L. Blaskovics. *J Comp Infosys*, Vol. 29, No. 4: 23-25 Summer 89

The MIS domain. James Alton Spruell. *JEB*, Vol. 64, No. 7: 298-302 Ap 89

1989 Business Education Index

The network solution at Texas Christian University. Arthur B. Busbey and Leo Newlund. *Acad Comp*, Vol. 3, No. 6: 34-35, 42-46 Feb 89

Networking: what business teachers should know. Marcia L. James. *WNews*, Vol. 37, No. 2: 15-16, 30 Spring 89

Networks for academics. Tracy LaQuey. *Acad Comp*, Vol. 4, No. 3: 32-34, 39, 65 Nov 89

A new breed of expert. Floyd Kemske. *Info Ctr*, Vol. 5, No. 6: 28-29 Ju 89

The NFSNET: beginnings of a national research internet. Charles Catlett. *Acad Comp*, Vol. 3, No. 5: 18-21 Ja 89

No longer simple as 1-2-3 under MS-DOS. Barbara Francett. *Soft Mag*, Vol. 9, No. 9: 87-89 Ji 89

On mixing machines—Mac to IBM networking. Ed Teja. *Info Ctr*, Vol. 5, No. 3: 25-29 Mr 89

Organizational knowledge management. David B. Paradise and James F. Courtney. *IRMJ*, Vol. 2, No. 3: 1-13 Summer 89

Overseas signals making more sense (electronic data interchange). Paul Korzeniowski. *Soft Mag*, Vol. 9, No. 4: 22-24 Mr 89 (extra issue)

OWLnet: the Rice University engineering educational network. S. H. Davis. *Acad Comp*, Vol. 3, No. 5: 26-28, 42-43 Ja 89

Perceptions of the value of introduction to computer information systems. N.E. Swanson and J.C. Swanson. *J Comp Infosys*, Vol. 30, No. 1: 5-8 Fall 89

Personal Computer Applications for Colleges, South-Western, text-workbook, 454 pp., \$17.00 (has several ancillaries). —by Nancy J. Groneman and Susan M. Jaderstrom.

A personal perspective on instructional computing: a new vendor supported national program. William H. Graves. *Acad Comp*, Vol. 4, No. 2: 30-31, 66-70, 74 Oct 89

PODIUM: presentation overlay display for interactive uses of media. Fred T. Hofstetter. *Acad Comp*, Vol. 4, No. 3: 10-13, 48-50 Nov 89

A process for developing an undergraduate MIS major within schools of business. Diane L. Lockwood and A. Ansari. *J Comp Infosys*, Vol. 29, No. 2: 5-8 Winter 88/89

Prototyping: use in the development of computer based information systems. Charles R. Necco, Nar Tsai and Carl L. Gordon. *J Comp Infosys*, Vol. 3, No. 1: 62-66 Fall 89

Putting together a campus-wide standard for CAD. Gary Terrell and Mark Brice. *Acad Comp*, Vol. 3, No. 9: 12-14, 43-44 My 89

Record keeping without tears (electronic gradebook programs). Edward L. Vockrell and Donald Kopen. *Clearings*, Vol. 62, No. 8: 355-359 Ap 89

Research questions related to teaching software. Judy J. Lambrecht. *Bus Ed Forum*, Vol. 43, No. 5: 25-28 Feb 89

Scientific animation workstations: creating an environment for remote research, education and communication. Thomas A. DeFanti and Maxine D. Brown. *Acad Comp*, Vol. 3, No. 6: 10-12, 55-57 Feb 89

Sex-role identity, attitudes toward women, and other variables as related to women in information processing careers. Eleanor J. Davidson. *DPEJ*, Vol. 31, No. 4: 137-149 Fall 89

Sharing the wealth with local area networks. John Murphy. *Today's Off*, Vol. 23, No. 12: 19-20, 22, 23 My 89

Simulation on spreadsheets. Mark G. Simkin. *J Comp Infosys*, Vol. 29, No. 3: 5-10 Spring 89

Slowing the big bang of computer networking. Glenn Ricart. *Acad Comp*, Vol. 4, No. 3: 28-29, 53-55 Nov 89

Spreadsheet usage in U.S. firms. Ewuukgem Long David and Lillian H. Chaney. *OSRA J*, Vol. 7, No. 7-11 Spring 89

Standardizing PC file names using DOS directories. Kelly J. Black and Arlene A. Motz. *ARMA Qtrly*, Vol. 23, No. 1: 14-17 Ja 89

Status report on the trends in connectivity. Joseph Pulvio and Carl A. Furry. *Office*, Vol. 109, No. 4: 72 Ap 89

Strategic planning for information resources: the evolution of concepts and practice. William R. King. *IRMJ*, Vol. 1, No. 1: 1-8 Fall 88

Strategic planning for university computing. Ronald Lemos. *JEB*, Vol. 64, No. 3: 117-123 Dec 88

Strong outlook seen for the computer industry. John L. Pickett. *Office*, Vol. 109, No. 1: 59 Ja 89

Surviving the information avalanche. Michael J. Major. *Info Ctr*, Vol. 5, No. 5: 16, 18-21 My 89

Systems integration and networking on the rise. Ben H. Owens. *Office*, Vol. 109, No. 4: 69-70 Ap 89

Systems integration in a multivendor environment. Erik Mortensen. *Office*, Vol. 109, No. 5: 32, 41, 43-45 My 89

Teaching the basics of information processing. William G. Perry Jr.. *Bus Ed Forum*, Vol. 44, No. 3: 3-5 Dec 89

The team approach to teaching business analysis/business computer applications. Richard A. Mlyniec and Lewis Schornstein. *Bus Ed Forum*, Vol. 43, No. 8: 15-16 My 89

Technical progress: three ways to keep up. J. Wayne Patterson, Thomas W. Zimmerer and Amandio Pereira Baia. *JEB*, Vol. 64, No. 3: 133-136 Dec 88

Text specific workstations: a software problem. Peter Batke. *Acad Comp*, Vol. 4, No. 1: 32-35, 70-72 Sep 89

These four futures form a connectivity road map. Larry R. DeBoever. *Soft Mag*, Vol. 9, No. 10: 73-75 Aug 89

This we believe about the impact of change due to information technologies. *Bus Ed Forum*, Vol. 44, No. 1: 5-6 Oct 89

Tools, applications hold growth promise for Oracle (profile of Oracle Corp.). Edith Myers. *Soft Mag*, Vol. 9, No. 10: 76-80 Aug 89

Undergraduate supercomputing: bridging the gap. David Berlin and Kenneth R. Weingardt. *Acad Comp*, Vol. 4, No. 3: 24-25, 61-64 Nov 89

Using resource constraints to control the incremental development of large scale MIS projects. Suleiman K. Kassicieh and Robert S. Tripp. *IRMJ*, Vol. 2, No. 2: 24-35 Spring 89

What's the next step for MIS education? Belford E. Carver. *Info Ctr*, Vol. 5, No. 3: 32 Mr 89

Why don't all professors use computers? David Eli Drew. *Acad Comp*, Vol. 4, No. 2: 12-14, 58-60 Oct 89

Winning the PC shell game. Kenneth F. Rudd and Joel D. Levy. *Today's Off*, Vol. 23, No. 8: 8, 10, 12-13 Ja 89

Women in information processing careers: sex-role identity, attitude toward women, and other selected variables (abstract). Eleanor J. Davidson. *Doctoral dissertation 1987*. Alpha Epsilon Rach, Vol. 29: 11, 1989 Issue

Workflow in an integrated environment. Chris Skinner. *IMC J*, Vol. 25, No. 4: 12-15 Ju/Aug 89

Workstations in the architectural design studio. Lee Anderson. *Acad Comp*, Vol. 3, No. 9: 16-18, 45-47 My 89

Computer labs

If I survey you again today, will you still love me tomorrow? Sarah P. Webster. *Acad Comp*, Vol. 3, No. 6: 14-18, 46-51 Feb 89

Microcomputer facilities design and support: an educational model. Michael S. Lane and Thomas L. Blaskovics. *J Comp Infosys*, Vol. 29, No. 4: 23-25 Summer 89

Using undergraduate students as computer laboratory consultants. Josephine F. Morecroft. *J Comp Infosys*, Vol. 29, No. 2: 10-13 Winter 88/89

Data Processing

Case focus shifting to concern for quality. Mary Alice Hannah. *Soft Mag*, Vol. 9, No. 13: 39-42, 44, 46 Nov 89

The Case way of life; to each his own method. Damian Rinaldi. *Soft Mag*, Vol. 9, No. 5: 33-34, 38-40, 42 Ap 89

CICS for employability: a commuter campus approach. Roy O. Foreman and Donald R. Kurtz. *J Comp Infosys*, Vol. 29, No. 4: 16-17 Summer 89

The closest thing to the human brain. Rebecca Handler. *Info Ctr*, Vol. 5, No. 6: 30, 32 Ju 89

The connectivity plateau. F. Scott Elliot. *Info Ctr*, Vol. 5, No. 1: 34, 36-37 Ja 89

Criteria for expert system development. Robert A. Campbell. *J Comp Infosys*, Vol. 29, No. 2: 3-4 Winter 88/89

1989 Business Education Index

Culture has impact on data processing. Barbara M. Bouldin. *Soft Mag*, Vol. 9, No. 8: 73-75, 77 Ju 89 (extra issue)

Data Communication by James Martin (with Joe Leben); Data Processing Logic by Laura Saret; Introduction to Computer Information Systems by Barry Shore (Book reviews). J. K. Pierson. *J Comp Infosys*, Vol. 29, No. 2: 45-46 Winter 88/89

Data processing integrated into the curricula (printed in German, French, English, Spanish & Italian). Herbert F. Dvorak. *SIEC Rev*, No. 112: 17-25 Nov 88

Developers, choose your platforms. Giovanni Perrone and Mike Bucken. *Soft Mag*, Vol. 9, No. 1: 83-85, 88 Ja 89

Early DP implementors have more choices today. Edith Myers. *Soft Mag*, Vol. 9, No. 5: 69-70 Ap 89

EIS is a prestigious "strategic weapon". Stan Kolodziej. *Soft Mag*, Vol. 9, No. 9: 58-60, 62, 64 Ji 89

Everything is in the names for coming "capture" tools (naming conventions are critical to defining relationships in volumes of old code). Ali Hazzah. *Soft Mag*, Vol. 9, No. 12: 40-41, 43-44, 46-49 Oct 89

How IBM experience can help Vax planners. Kenneth W. Kolence. *Soft Mag*, Vol. 9, No. 5: 49-54, 56-57 Ap 89

How to sell management on expert systems. Jessica Keyes. *Info Ctr*, Vol. 5, No. 6: 33-37 Ju 89

In network politics, OSI has upper hand. Jerry Cashin. *Soft Mag*, Vol. 9, No. 5: 73-74, 76-78 Ap 89

Is OS/2 to OS/2 Lan Mgr. as MS-DOS is to Unix? Larry R. DeBoever. *Soft Mag*, Vol. 9, No. 5: 80-82 Ap 89

Local area networks and business: current trends. Jack Dean Shorter, Nancy J. Groneman and Larry Scott. *J Comp Infosys*, Vol. 29, No. 4: 39-42 Summer 89

Merging data centers pose challenge to MIS. Len Horton. *Soft Mag*, Vol. 9, No. 2: 71-72 Feb 89

A methodology for teaching data communications. Catherine M. Murphy. *J Comp Infosys*, Vol. 29, No. 2: 27-31 Winter 88/89

Methodology in path from art to science. Carma McClure and Johanna Ambrosio. *Soft Mag*, Vol. 9, No. 7: 33-34, 39-42 Ju 89

New entrants energize an older market. Step Brindza. *Mod Off Tech*, Vol. 34, No. 1: 68, 70, 73 + Ja 89

Oldest profession in data processing. Peter McCormick. *Soft Mag*, Vol. 9, No. 7: 46-48, 52, 56-57 Ju 89

Passage to OS/2 is an undefined route. Jon Pepp. *Soft Mag*, Vol. 9, No. 1: 91-92, 94 Ja 89

Processing data. Evelyn A. Schemmel. *NBEA Y* No. 27: 119-127, 1989 Issue

Prototype that EIS! Larry Runge. *Info Ctr*, Vol. 5, 2: 19-20, 23, 26-28 Feb 89

Specification of computer systems by objective. Douglas Eltoft. *Acad Comp*, Vol. 3, No. 6: 20-23, 51 Feb 89

Spreadsheets cover PCs & productivity. William Winsor. *Off Sys*, Vol. 6, No. 2: 24, 26 Feb 89

The status of data/information processing in Wisconsin high schools. James E. LaBarre. *WNews*, Vol. No. 2: 12-14 Spring 89

Strength of LANs exemplified by ULANA. Jerry Cashin. *Soft Mag*, Vol. 9, No. 7: 69-75 Ju 89

Start-up Index Tech jump-started Case. John Desmond. *Soft Mag*, Vol. 9, No. 5: 84-88 Ap 89

Teaching documentation: a vital aspect of system development. Malik M. Nazir. *Bus Ed Forum*, Vol. 43, No. 6: 12-13 Mr 89

This ATM (automated teller machine) generation software-saturated but next generation may open new markets, such as dispensing of government benefits. Paul Korzeniowski. *Soft Mag*, Vol. 9, No. 7: 77-79 Ju 89

Two separate worlds moving slowly closer (integration with project management likely as software engineering matures). Harvey A. Levine. *Soft Mag*, Vol. No. 3: 32-35, 37-40 Mr 89

A VSE object lesson, courtesy Pete Clark. John Desmond. *Soft Mag*, Vol. 9, No. 7: 80-83 Ju 89

Data security

Avoiding computer viruses. Joyce Rowe, Claiborne Shelton and Mel David Krohn. *Bus Ed Forum*, Vol. 44, No. 2: 17-18 Nov 89

Computer crime school. Steve Polilli. *Soft Mag.*, Vol. 9, No. 7: 28 Ju 89

Computer ethics: the missing link. Gary R. Armstrong and John C. Arch. *J Comp Infosys*, Vol. 29, No. 2: 23-26 Winter 88/89

The computer virus danger grows. Belden Menkus. *Mod Off Tech*, Vol. 34, No. 2: 38, 40 Feb 89

The computer virus: is there a real panacea? Scott W. Cullen. *Office*, Vol. 109, No. 3: 43-46 Mr 89

Computer viruses: not fads, not funny. Karen L. Sampson. *Office*, Vol. 110, No. 4: 56-57, 59, 61 Oct 89

Electrical disturbances and computer protection. Mark Rowh. *Office*, Vol. 109, No. 2: 36-37 Feb 89

Information leaks: how to spot the often overlooked. George L. Beiswinger. *Office*, Vol. 110, No. 5: 48, 52 Nov 89

Insulating against computer viruses. David Steinbrecher. *Today's Off*, Vol. 23, No. 12: 58, 60 My 89

Principles of access control. *Mod Off Tech*, Vol. 34, No. 11: 44-45, 48 Nov 89

Slabed and the software pirates. Stephen E. O'Hen. *Bal Sheet*, Vol. 70, No. 3: 7-10 Ja/Feb 89

Things to consider for an ideal security match. Barry Lewis. *Soft Mag.*, Vol. 9, No. 2: 43-46, 49-52 Feb 89

Vaccinate your computer. Jim Hall-Sheehey. *Info Ctr*, Vol. 5, No. 1: 38-40 Ja 89

Why people copy software and create computer viruses: individual characteristics or situational factors? Susan J. Harrington. *IRMJ*, Vol. 2, No. 3: 28-37 Summer 89

Database management

3 directions of PC DBMS. Janis Herter. *Soft Mag.*, Vol. 9, No. 12: 63-65, 67, 69-70 Oct 89

Advances in database management systems. Michael Hofferber. *Office*, Vol. 109, No. 2: 80, 82 Feb 89

As CD-ROM rolls out, text retrieval wins—but MIS unsure of best role for CD-ROM in the corporate information network. Johanna Ambrosio. *Soft Mag.*, Vol. 9, No. 7: 60-61, 63-64, 66-67 Ju 89

Automated tools seek like tool integration. Barbara Francett. *Soft Mag.*, Vol. 9, No. 13: 50-52, 57-59 Nov 89

Breaking down the production barrier. Herb Edelstein. *Soft Mag.*, Vol. 9, No. 11: 73-74, 77-78, 81 Sep 89

A budding relationship—from scornful tolerance to mutual respect, the relationship of AI and DBMS has advanced. Barbara Bochenanski. *Soft Mag.*, Vol. 9, No. 6: 82-84, 87-89 My 89

Can end-users develop their own data-base oriented decision support systems. Alberto Benic. *J Comp Infosys*, Vol. 30, No. 1: 13-21 Fall 89

Change management challenge of DB2. Dave Thewlis. *Soft Mag.*, Vol. 9, No. 1: 34, 43-44, 47-48, 50 Ja 89

Control of integrity emerges as a key issue. Herb Edelstein. *Soft Mag.*, Vol. 9, No. 1: 75-78, 80 Ja 89

Creating database awareness in the classroom. Patsy Nichols. *KBEAJ*, Vol. 10: 4-5 Spring 89

Database Applications, 2nd ed., Scott's-Western, textbook, 121 pp., \$5.85. —by William O. Drum.

dBase III Plus, Harcourt Brace Jovanovich, Inc., 352 pp. paperback, data disk with exercises. —by Ann Johnston Swafford and Christine Michaels Haff.

A data base on every desk: the CD-ROM solution. Nancy K. Herther. *Info Ctr*, Vol. 5, No. 5: 32-37 My 89

Declaring the facts of the inference difference. Barbara Bochenanski. *Soft Mag.*, Vol. 9, No. 6: 46-48, 50, 53-54, 57 My 89

FABULOUS: a culinary database. Tom Neuhaus. *Acad Comp*, Vol. 3, No. 6: 32-33, 52-54 Feb 89

From IMS or non-IBM, the move is on to DB2. Barbara Francett. *Soft Mag.*, Vol. 9, No. 11: 50-51, 56, 58, 60-61 Sep 89

Future reflected in pools of data. Paula McCormick. *Soft Mag.*, Vol. 9, No. 3: 43-44, 46-51 Mr 89

Gearing up to branch out from roots in data center. Johanna Ambrosio. *Soft Mag.*, Vol. 9, No. 3: 75-77 Mr 89

How IBM is changing the world of storage. John Desmond. *Soft Mag*, Vol. 9, No. 10: 41-44, 47 Aug 89

IBM's answer to Amdahl works to users' benefit. Paul Korzenowski. *Soft Mag*, Vol. 9, No. 12: 53-54, 57-59 Oct 89

It only needs to know everything. Hank Hamilton. *Soft Mag*, Vol. 9, No. 2: 33-35, 37-39 Feb 89

The maturing of database management systems. Johanna Ambrosio. *Today's Off*, Vol. 24, No. 5: 6, 8 Oct 89

New technology fights data center paper glut. John Kador. *Soft Mag*, Vol. 9, No. 1: 54-56, 58-60 Jan 89

Nysnet sponsors white pages pilot. Richard Mandelbaum. *Acad Comp*, Vol. 4, No. 3: 44-45 Nov 89

Object-oriented cells bring new life to DBMS. Barbara Bochenki. *Soft Mag*, Vol. 9, No. 8: 60-62, 65-68, 70-71 Ju 89 (extra issue)

The OLTP bandwagon traces back to Sabre. Barbara Bochenki. *Soft Mag*, Vol. 9, No. 2: 55-58, 60-63, 69 Feb 89

Planned or inherited, the mess in DP is real. Barbara Bochenki. *Soft Mag*, Vol. 9, No. 10: 49-51, 54-55, 57-59 Aug 89

Project administration in a database development course. William I. Bullers Jr. *J Comp Infosys*, Vol. 29, No. 4: 19-22 Summer 87

A push, however slow, is on to distributed (systems networking: managing shared databases). Paul Korzenowski. *Soft Mag*, Vol. 9, No. 11: 83-84, 86-87 Sep 89

Pursuit of "lights out" full of promise, perils. David C. Thewlis. *Soft Mag*, Vol. 9, No. 6: 59-60, 63-64, 67-68 My 89

Quick Guide to Database Management, Gregg, textbook 160 pp. —by Jeffrey R. Stewart Jr., Nancy M. Melesco and Sandra R. McMinnis.

Tools are improving as DB2 gets more use. Herb Edelstein. *Soft Mag*, Vol. 9, No. 3: 59-60, 63-64, 66, 68 Mr 89

Tools to database: hey, can we talk?. Herb Edelstein. *Soft Mag*, Vol. 9, No. 9: 67-69, 71, 73 Ji 89

Twists of SQL access continue DBMS babel. Herb Edelstein. *Soft Mag*, Vol. 9, No. 5: 60-62, 65-67 Ap 89

Programming

ADA growing in DO and commercial DP? (Ada programming language use in Dept. of Defense). Len Horton. *Soft Mag*, Vol. 9, No. 11: 89-90 Sep 89

Do you know where your source code is? Ali Hazzah. *Soft Mag*, Vol. 9, No. 9: 48-49, 51-53 Ji 89

Enhancing the BASIC language: implications of the new ANSI standard. Rina Yarmish. *Acad Comp*, Vol. 3, No. 7: 28-29, 41-43 Mr 89

Experiences in teaching a first CIS course in Assembler: micro versus a mainframe computer. P. Jalics and D. R. McIntyre. *J Comp Infosys*, Vol. 29, No. 2: 17-20 Winter 88/89

Improvements in tools leading to second look. Ali Hazzah. *Soft Mag*, Vol. 9, No. 11: 31-32, 38-42, 44, 47 Sep 89

Introductory computer programming: a systematic approach. Cherackal C. Chacko and Kuriakose Athappilly. *J Comp Infosys*, Vol. 29, No. 3: 16-18, 21 Spring 89

The prediction of unexecutable program paths in COBOL programs through reduced static analysis. Robert F. Roggio and William Ledbetter. *J Comp Infosys*, Vol. 29, No. 4: 30-38 Summer 89

What are you measuring? Why are you measuring it? Barbara M. Bouldin. *Soft Mag*, Vol. 9, No. 10: 30-32, 35-37, 39 Aug 89

Who does best at learning COBOL? Earl Chrysler. *J Comp Infosys*, Vol. 29, No. 2: 38-44 Winter 88/89

KEYBOARDING/TYPEWRITING

Ask the experts: If keyboarding/typewriting is a basic, how are business teachers marketing the course as a basic and how successful are they in promoting it as a basic? Jan Wollenhaupt. *Bus Ed Forum*, Vol. 43, No. 8: 9-10 My 89

Beginning typewriting: to be or not to be. Chari Sowers. *Bus Ed Forum*, Vol. 44, No. 3: 9-10 Dec 89

- Business teachers: the solution to problems of elementary keyboarding.** Jean Dennee. *Bus Ed Forum*, Vol. 43, No. 8: 12-14 My 89
- Buyers' guide to electronic typewriters.** Office, Vol. 109, No. 1: 96, 98-99 Ja 89
- Buyer's guide to electronic typewriters.** Today's Off, Vol. 23, No. 9: 42, 44-45 Feb 89
- Combining keyboarding, word processing, and freshman English.** Carol Yacht. *CBT*, Vol. 3, No. 3: 26 Spring 89
- A comparison of teacher-directed and self-directed instruction in keyboarding for college students.** Roberta J. Barta. *Bus Ed Forum*, Vol. 43, No. 7: 12-14 Ap 89
- A comparison of teacher-directed computer-based instruction and self-directed computer-based instruction in teaching beginning keyboarding to college students (abstract).** Roberta J. Barta. Doctoral dissertation 1987. *Alpha Epsilon Rach*, Vol. 29: 9-10, 1989 Issue
- Computer literacy and keyboarding instruction: a second look.** George S. Rhodes. *Bal Sheet*, Vol. 71, No. 1: 33-35 Sep/Oct 89
- Computer literacy via intermediate typewriting.** Charlotte Hinson and Fay Beth Gray. *NJ Obs*, Vol. 61: 19-22, 1988-89 Issue
- Effects of microcomputer vs. electric element typewriter instruction on straight copy and production keyboarding performance (abstract).** Leslie Jeanne Davison. Doctoral dissertation 1987. *Alpha Epsilon Rach*, Vol. 29: 12, 1989 Issue
- Electronic keyboarding: standards for grading timed writings.** B. June Schmidt and Clarence D. White. *Bus Ed Forum*, Vol. 44, No. 7: 29-35 Nov 89
- Electronic-memory typewriters: a neglected instructional resource.** William H. Curtlott. *Bal Sheet*, Vol. 71, No. 2: 37-38 Nov/Dec 89
- Electronic typewriters: add . . . boost versatility.** Ellen L. Gragg. *Office*, Vol. 109, No. 2: 67-69 Feb 89
- Electronic typewriters & copiers can serve basic needs for growth.** William M. Cowan. *Off Sys*, Vol. 6, No. 1: 46, 48 Ja 89
- Electronic typewriters: how to be a savvy buyer (intelligence guide to brands and features).** Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 3: 52, 54, 56-59, 62-66 Mr 89
- Electronic typewriters: the market matures.** Michael J. Major. *Mod Off Tech*, Vol. 34, No. 11: 58, 59 Nov 89
- Electronic typewriters: understanding the product.** Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 3: 48, 50 Mr 89
- Electronic typewriters: work station adjuncts.** Samuel Jay Kalow. *Office*, Vol. 109, No. 1: 94 Ja 89
- Elementary keyboarding certification.** Richard W. Gaddis. *NATEBE Notes*: 8 Fall 89
- Empowering students in the keyboarding classroom.** Suzanne Carole Kuuskmae. *Bus Ed Forum*, Vol. 43, No. 4: 12 Ja 89
- First-grade keyboarding: fantasy or fact?** Janet Palmer. *Bal Sheet*, Vol. 70, No. 3: 13-15 Ja/Feb 89
- Formatting Letters and Memos.** Gregg, 160 pp. (in press—available Spring 1990). —by Scot Ober, Robert P. Poland and Robert N. Hanson.
- Formatting Reports and Tables.** Gregg, 188 pp. (in press—available Spring 1990). —by Scot Ober, Robert P. Poland and Robert N. Hanson.
- Is the traditional typing program obsolete?** Juan H. Sustaita. *Bus Ed Forum*, Vol. 44, No. 1: 10, 12 Oct 89
- Issues in elementary keyboarding.** Virginia A. Withee. *MBEA Today*, Vol. 55, No. 2: 1, 6-7, 9 Nov 89
- Keyboarding.** Linda D. Kimball and Patricia Mariconi Lane. *NBEA Yrbk*, No. 27: 70-76, 1989 Issue
- Keyboarding and computers at the middle school.** Louise Conway, Judy Brankel and Marcie Hornyak. *MBEA Today*, Vol. 54, No. 3: 1, 4-5, 10 Ja 89
- Keyboarding for blind or low-vision students.** Lynn Owen. *Bus Ed Forum*, Vol. 43, No. 6: 9-10 Mr 89
- Keyboarding for the special needs student.** Candy Duncan Evans and Janice Schoen Henry. *Bus Ed Forum*, Vol. 43, No. 7: 23-25 Ap 89
- Keyboarding Mailable Letters, 4th ed.,** Gregg, 168 pp. —by L. A. Brendel, R. Krause and C. H. Eide.
- Microcomputer typewriting classes: a directed teaching approach.** Kathy Olson. *CBT*, Vol. 1, No. 2: 7-8 Spring 88

Public school administrators' perceptions concerning elementary school keyboarding. Gregg Condon, Jack Hoggatt and Anita Weston. DPE J, Vol. 31, No. 3: 112-127 Summer 89

Quadriplegics can learn keyboarding. Donald A. Nellermoe. Bus Ed Forum, Vol. 44, No. 2: 21-22 Nov 89

Sizing up screen-based electronic typewriters. Ken Camarro. Today's Off, Vol. 23, No. 12: 54, 56-57 My 89

Skip around speed drill. Alfred L. Kaisershot. Bus Exch, Vol. 12, No. 2: 20, 22 Spring 89

To key or not to key. . . that is the question. Janet Scaguone. Bus Ed Forum, Vol. 43, No. 5: 11-13 Feb 89

Typewriter composition. Robin Edwards. Miss BEA Y, Vol. 17: 19-20, 1989 Issue

Why everybody should learn to type. Ken Harrap. NATEBE Notes: 7-8 Spring 89

Proofreading

Proofreading—easy as 1-2-3! Jacquelyn E. Kutsko. Bus Exch, Vol. 12, No. 2: 16-18 Spring 89

MARKETING

Advertising Services, 2nd ed., Gregg, text-workbook. —by Ralph D. Wray.

Contemporary Visual Merchandising. Glencoe, \$17.94. —by Jay Diamond.

A content analysis of problem-resolution appeals in television commercials. Julia Marlowe, Gary Selnow and Lois Blosser. J Cons Aff, Vol. 23, No. 1: 175-195 Summer 89

An experiment designed to investigate the use of post-purchase communications to improve mail-order effectiveness. Ronald E. Milliman. ABC Proc: 321-329 Oct 88

Entrepreneurial education: a realistic alternative for women and minorities. James F. Steward and Daniel R. Boyd. Bus Ed Forum, Vol. 44, No. 2: 26-27 Nov 89

Food Marketing, 2nd ed., Gregg, text-workbook. —by Barry L. Reece.

General Merchandise Retaining, 2nd ed., Gregg, text-workbook. —by Carolyn L. Worms and Kay Brown.

Guerrilla Marketing Attack: New Strategies, Tactics and Weapons for Winning Big Profits, Houghton Mifflin, 224 pp. —by Jay Conrad Levinson.

The impact of marketing debates on oral communication skills. Howard W. Combs and Graham Bourne. ABC Bul, Vol. 52, No. 2: 21-25 Ju 89

Marketing and distribution. Stephen P. Spofford. NBEA Yrbk, No. 27: 134-137, 1989 Issue

Marketing Cases, 4th ed., Houghton Mifflin, 417 pp. —by Mary C. Gilly, William M. Pride and O. C. Ferrell.

Marketing communication consulting: tips from our clients. Martha Nord. ABC Bul, Vol. 52, No. 4: 40-41 Dec 89

Marketing: Concepts and Strategies, 6th ed. Houghton Mifflin, 818 pp., ancillaries include computerized lecture bank, study guide and test bank. —by William Pride and O. C. Ferrell.

Marketing considerations in services production tasks: educational implications. Necmi Karagozoglu and Joseph L. Orsini. JEB, Vol. 64, No. 4: 183-187 Ja 89

Marketing/distribution systems. Roger W. Hutcheson. NBEA Yrbk, No. 27: 165-173, 1989 Issue

Restaurant Marketing, 2nd ed., Gregg, text-workbook. 192 pp. —by William Smith.

Strategic Issues Management: How Organizations Influence and Respond to Public Interests and Policies by Robert L. Heath and Associates; Handbook of Advocacy Advertising: Concepts, Strategies, and Applications by S. Prakash Sethi (Book reviews) Daphne A. Jameson. J Bus Com, Vol. 26, No. 1: 90-91 Winter 89

Telemarketing—moving beyond the boiler room. John H. Espey. Ideas, Vol. 4, No. 3: 10 Feb 89

The use of vivid stimuli to enhance comprehension of the content of product warning messages. Craig A. Kelley, William C. Gaidis and Peter H. Reingen. Cons Aff, Vol. 23, No. 2: 243-266 Winter 89

Women & cars: a new buying power. Sec, Vol. 49 No. 5: 7-9, 11 My 89

The World of Fashion, Harcourt Brace Jovanovich, Inc., 560 pp. —by Jay Diamond and Ellen Diamond.

Marketing education

Ain't nothing like the real thing. Jonathan P. Sher. *Ideas*, Vol. 4, No. 3: 15-16 Feb 89

Business student takeover. Rick Young. *Bus Ed Forum*, Vol. 43, No. 5: 13-14, 16 Feb 89

A card game for print ad strategy instruction. Karen A. Blotnick. *Bus Ed Forum*, Vol. 44, No. 3: 17-18 Dec 89

The effectiveness of microcomputer exercises in teaching marketing planning and control. Roger J. Calantone and Anthony diBenedetto. *JEB*, Vol. 64, No. 6: 251-257 Mr 89

From adolescence to adulthood. Julie Elias. *Ideas*, Vol. 4, No. 4: 6-7 Ap 89

Frustrated. . .and being eaten alive too? Greg Rothbauer. *Ideas*, Vol. 4, No. 3: 13-14 Feb 89

How to determine the status of your secondary marketing education program. Stephen Lucas, Benton Miles and Anne Steele. *JEB*, Vol. 64, No. 7: 329-332 Ap 89

Identifying contributions of marketing education to business and society. Jerry W. Moorman and James R. Stone III. *Bus Ed Forum*, Vol. 43, No. 7: 14, 16 Ap 89

The impact of technological advances on the business and marketing education instruction program. Norman E. Watnick. *BEA NY J*: 3-7, 1989 Issue

The instruction gap. Gary Riggins. *Ideas*, Vol. 5, No. 2: 7 Nov 89

Job motivation and marketing education. Gregory C. Petty. *Bus Ed Forum*, Vol. 43, No. 8: 19-21 My 89

Market research: appropriate for your M.E. curriculum? Bill J. Barger. *Ideas*, Vol. 4, No. 3: 16-17 Feb 89

Marketing students learn experientially through SBI. Ronald A. Romba. *Bus Ed Forum*, Vol. 44, No. 1: 14, 16 Oct 89

Marketing through video presentations. Donna Newhart. *Bus Ed Forum*, Vol. 43, No. 7: 30-31 Ap 89

Modern marketing education. Richard L. Lynch. *Voc Ed Res*, Vol. 54, No. 4: 36-37 My 89

Reinventing the marketing education program. Barry L. Reece and William T. Price Jr. *Ideas*, Vol. 5, No. 1: 15 Aug/Sep 89

Spreadsheet modeling for retail feasibility and store location projects. Michael M. Pearson and Glenn T. Stoops. *JEB*, Vol. 64, No. 6: 282-286 Mr 89

Taking advantage of the renewed emphasis on customer service. John Hohup. *Bus Ed Forum*, Vol. 43, No. 4: 21-22 Ja 89

Teaching personal marketing strategies. Max R. Carrington and Donald W. Caudill. *Bus Ed Forum*, Vol. 43, No. 6: 20-21 Mr 89

Year two: a status report (on marketing marketing education). Karen Zwisler. *Ideas*, Vol. 4, No. 3: 11 Feb 89

Salesmanship

A short course in salesmanship. Harvey Mackay. *Mod OffTech*, Vol. 34, No. 10: 12, 16 Oct 89

Training employees to meet the public. Ron Zemke. *Ideas*, Vol. 5, No. 1: 10-13 Aug/Sep 89

MICROCOMPUTERS

Accounting students' perceptions of software for mainframe and microcomputers. Melkote K. Shivaswamy, Debra Hua Lu and Kaishiro Matsumoto. *JEB*, Vol. 64, No. 8: 345-347 My 89

Admissions advisor: a micro-based expert system using certainty factors. Clive C. Sanford and Thomas Marshall. *J Micro Sys*, Vol. 1, No. 2: 14-22 Summer 89

Analysis of hardware used in AACSB-accredited business school accounting programs. Jack Dean Shorter and Joan K. Pierson. *J Comp Infosys*, Vol. 29, No. 2: 14-16 Winter 88/89

An analysis of the relationship of job need fulfillment and microcomputer training to microcomputer user satisfaction level of public accountants (abstract). Michael Ullrich. *Alpha Epsilon Rach*, Vol. 29: 19 1989 Issue

Apply personal computers' multimedia capabilities to the delivery of existing educational videos. Dave A. Campbell, Amy S. Hartsough and Michael P. Salisbury. *Acad. Comp*, Vol. 4, No. 2: 28-29, 71-73 Oct 89

1989 Business Education Index

Avoiding computer viruses. Joyce Rowe, Claiborne Shelton and Mel David Krohn. *Bus Ed Forum*, Vol. 44, No. 2: 17-18 Nov 89

Buyers' guide to PC & business computers. Office, Vol. 109, No. 1: 60-62, 64, 67-69 Ja 89

Classroom computer accounting: a link to jobs. Kiki Nakachi. *C&T*, Vol. 3, No. 3: 22-23 Spring 89

Computer generated teaching resources. Arnold Wolff. *Kan Bus Tch*, Vol. 42, No. 2: 6-8 Spring 89

The computer in the teaching of macroeconomics. F. Gerard Adams and Eugene Kroch. *J Econ Ed*, Vol. 20, No. 3: 269-280 Summer 89

Computer literacy and keyboarding instruction: a second look. George S. Rhodes. *Bal Sheet*, Vol. 71, No. 1: 33-35 Sep/Oct 89

Computer literacy via intermediate typewriting. Charlotte Hinson and Fay Beth Gray. *NJ Obs*, Vol. 61: 19-22, 1988-89 Issue

Computer system helps dental plan get favorable checkup. Sam Dickey and Rick Minicucci. *Today's Off*, Vol. 23, No. 9: 40-41 Feb 89

Computer use in three selected business school management courses. Jack Dean Shorter, Evito Raffaele and Karen A. Forcht. *JEB*, Vol. 64, No. 7: 293-297 Ap 89

The computer virus danger grows. Belden Menkus. *Mod Off Tech*, Vol. 34, No. 2: 38, 40 Feb 89

The computer virus: is there a real panacea? Scott W. Cullen. *Office*, Vol. 109, No. 3: 43-46 Mr 89

Computers across the curriculum: what one community college did. Pat A. Gallo Villee. *NJ Obs*, Vol. 61: 33-35, 1988-89 Issue

Computers and Computing. Houghton Mifflin, 400 pp. paperback. —by Sam Hock.

Computers as a teaching tool. Sue Talley. *Voc Ed J*, Vol. 64, No. 2: 28-29, 49 Mr 89

Computers for special populations. Sheila H. Feichter. *Voc Ed J*, Vol. 64, No. 2: 36-37, 51 Mr 89

Computers in the executive suite: acceptance is slow. William C. House and Herman S. Napier. *Office*, Vol. 110, No. 4: 28, 50 Oct 89

Computers: part of a part of a larger vision. Nagourney. *Voc Ed J*, Vol. 64, No. 3: 10 Ap 89

Computing in the classroom: a prescriptive approach for business educators. C. Richard Scott and Clar D. White. *VBEA J*, Vol. 12: 9-12 Spring 89

dBase III Plus, Harcourt Brace Jovanovich, Inc., pp. paperback, data disk with exercises. —by Johnston Swafford and Christine Michaels Hoff.

Departmental computing: which way to turn? Hobuss. *Info Ctr*, Vol. 5, No. 1: 19-20, 22-23 J

Dot-matrix printers: still #1. Gregory M. So. *Today's Off*, Vol. 24, No. 3: 24-25 Aug 89

The effectiveness of microcomputer exercises in teaching marketing planning and control. Roger J. C. Stone and Anthony diBenedetto. *JEB*, Vol. 64, No. 251-257 Mr 89

Effects of microcomputer vs. electric element typewriter instruction on straight copy and production boarding performance (abstract). Leslie Jeanne Ison. Doctoral dissertation 1987. *Alpha Epsilon R* Vol. 29: 12 1989 Issue

Employee training: hands on pays off. Samuel Kalow. *Office*, Vol. 110, No. 4: 32, 37 Oct 89

An end-user approach to using microcomputer teaching production/operations management. Richard L. Luebbe and Byron J. Finch. *JEB*, Vol. 64, No. 279-281 Mr 89

ET or PC? The buying decision is not easy. Patricia O'Connor. *Office*, Vol. 110, No. 5: 71-72 Nov

Evaluating students' use of microcomputer applications. Judith J. Lambrecht. *Eus Ed Forum*, Vol. No. 2: 24-25 Nov 89

Evaluating the local area network. Belden Menkus. *Mod Off Tech*, Vol. 34, No. 8: 84, 86 Aug 89

Exemption of students from the first computer business course. Susan L. Solomon and D. Scanlan. *JEB*, Vol. 65, No. 1: 18-23 Oct 89

The expanding role of computers in reporter education. Ben Rogner. *NSR*, Vol. 50, No. 6: 9-10 Ap

The expert's opinion: Interview of Donald Pollack, computer training administrator at AMP Incorporated, Harrisburg, PA. Mehdi Khorowpour. *J Micro* Vol. 1, No. 1: 41-45 Spring 89

Eysing PC monitors. Joanne G. Burnacz. *Today's Off*, Vol. 24, No. 2: 8, 10, 13 J1 89

Flex your PC's muscle with utilities. Steve Davis. *Today's Off*, Vol. 24, No. 6: 16, 18, 20 Nov 89

A framework for teaching computer ethics. Thomas S. E. Hilton. *DPE Instr*, Vol. 5, No. 3: 4-pg. pamphlet Summer 89

Full-text retrieval: what it is and what it can do. Heidi Gabrielson. *Office*, Vol. 109, No. 2: 40-41 Feb 89

Guide to teaching computer applications. Mona Cassidy. *WNews*, Vol. 38, No. 1: 12-14 Fall 89

How to drive a computer teacher crazy. June Dostal. *Bus Exch*, Vol. 12, No. 2: 11 Spring 89

How MIS is helping manage PC hard drives. Jon Pepper. *Soft Mag*, Vol. 9, No. 6: 99-100 My 89

IBM's PS/2 family is branching out. Amy D. Wohl. *Today's Off*, Vol. 24, No. 1: 56-59 Ju 89

If I survey you again today, will you still love me tomorrow? Sarah P. Webster. *Acad Comp*, Vol. 3, No. 6: 14-18, 46-51 Feb 89

Impact! Computers, Society, and You. Gregg, 576 pp., computerized text bank. —by David O. Arnold.

Impact, nonimpact: which printer will you choose? *Office*, Vol. 110, No. 3: 30, 35 Sep 89

In pursuit of computer literacy. Barbara J. Malpiedi. *Voc Ed J*, Vol. 64, No. 2: 24-27 Mr 89

Influx of Apple's Mac challenges MIS to cope. Paul Korzenowski. *Soft Mag*, Vol. 9, No. 11: 92-95 Sep 89

Integrated Software! Using Enable. Gregg, 448 pp. —by Lan Barnes.

Integrating computers into high school accounting instruction. Jan Borgmeier Creveling and Lloyd W. Bartholome. *Bal Sheet*, Vol. 70, No. 5: 19-22 My/Ju 89

Integrating electronic information retrieval techniques into the business classroom. Fred Miller. *JEB*, Vol. 64, No. 8: 376-380 My 89

Integrating microcomputer applications in accounting. Grace Jean Selby. *Bus Ed Forum*, Vol. 43, No. 8: 17, 19 My 89

Keyboarding and computers at the middle school. Louise Conway, Judy Brankel and Marcie Hornyak. *MBEA Today*, Vol. 54, No. 3: 1, 4-5, 10 Ja 89

Knowledge and application of the microcomputer by accounting faculty. Cynthia Bettinger and Benny R. Zachry. *J Comp Infosys*, Vol. 29, No. 3: 22-27 Spring 89

A LAN for the corporate PC: oasis in the desert? (Includes buyer's guide to PC and business computers). James B. Pruitt. *Office*, Vol. 110, No. 4: 96-98, 100, 103-104+ Oct 89

Laptop computers: an office to go. Nathan J. Muller. *Off Sys*, Vol. 6, No. 8: 30, 32, 34 Aug 89

Laser printers: powerful tools for busy offices. Lauren Gibbons. *Office*, Vol. 109, No. 5: 20, 28 My 89

Learning Lotus 1-2-3. Houghton Mifflin, available for IBM PC and compatibles, 320 pp. spiral bound, data disk included. —by Annette J. Thomason.

The legalization of networking. Ronald L. Lacy. *Today's Off*, Vol. 24, No. 3: 26-27 Aug 89

A lesson on experts. Lois Slavin. *Info Ctr*, Vol. 5, No. 5: 38-41 Ju 89

Magnetic media: a demand for smaller disk drives. Doug Dayton. *Office*, Vol. 110, No. 5: 78, 80 Nov 89

Magnetic media attracts many applications. Stephen Brindza. *Mod OffTech*, Vol. 34, No. 2: 64, 66, 68 Feb 89

Magnetic storage for microcomputer users. Joseph M. Raimondo. *Off Sys*, Vol. 6, No. 9: 97-99, 101-104 Sep 89

Managing micros for success. Jim Hobuss. *Info Ctr*, Vol. 5, No. 5: 27-30 My 89

Managing micros: who's the cop? Howard H. Rothman. *Mod Off Tech*, Vol. 34, No. 10: 41, 44, 46, 48 Oct 89

Microcomputer applications for teaching microeconomic concepts: some old and new approaches. L. Murphy Smith and L. C. Smith Jr. *J Econ Ed*, Vol. 20, No. 1: 73-92 Winter 89

Microcomputer controlled data acquisition and the interaction of students with laboratory computers. Marcus H. Mendenhall. *Acad Comp*, Vol. 3, No. 7: 20-23, 44-45 Mr 89

1989 Business Education Index

Microcomputer education: are institutions of higher learning providing effective microcomputer training to future business leaders? John Lanasa. *J Micro Sys*, Vol. 1, No. 1: 22-28 Spring 89

Microcomputer facilities design and support: an educational model. Michael S. Lane and Thomas L. Blaskovics. *J Comp Info Sys*, Vol. 29, No. 4: 23-25 Summer 89

Microcomputer file-handling skills: tools your students need. Marie E. Flatley. *CBT*, Vol. 3, No. 3: 8 Spring 89

Microcomputer typewriting classes: a directed teaching approach. Kathy Olson. *CBT*, Vol. 1, No. 2: 7-8 Spring 88

Microcomputers and small business—a market survey. Sufi M. Nazem and R. Leon Price. *J Micro Sys*, Vol. 1, No. 1: 29-40 Spring 89

Microcomputers in records management. J. Michael Pemberton. *ARMA Qtrly*, Vol. 23, No. 3: 50, 52-53 J1 89

Microcomputers: strategic tools for the 1990s. Lawrence M. Oliva and Mehdi Khosrowpour. *J Micro Sys*, Vol. 1, No. 1: 1-7 Spring 89

A multisensory approach to PC training. Walter A. Kleinschrod. *Today's Off*, Vol. 23, No. 12: 66, 68-70 My 89

Networking: what business teachers should know. Marcia L. James. *WNews*, Vol. 37, No. 2: 15-16, 30 Spring 89

New freedom to do and be. Elizabeth A. Buckley and Kristen Eichleay. *Voc Ed J*, Vol. 64, No. 2: 38-39, 52 Mr 89

Nonimpact printers have a big impact. Barry Tepper. *Mod Off Tech*, Vol. 34, No. 11: 84, 86, 88, 90 Nov 89

On becoming business oriented. Naomi Karten. *Info Ctr*, Vol. 5, No. 4: 18-20 Ap 89

On mixing machines—Mac to IBM networking. Ed Teja. *Info Ctr*, Vol. 5, No. 3: 25-29 Mr 89

Passage to OS/2 is an undefined route. Jon Pepper. *Soft Mag*, Vol. 9, No. 1: 91-92, 94 Ja 89

PC accessories: building blocks to a comfortable workstation. Joanne G. Burnacz. *Today's Off*, Vol. 24, No. 1: 50, 53-55 Ju 89

PC add-ons offer aid and comfort to users. Winfield. *Office*, Vol. 110, No. 2: 8, 14 Aug 89

PC clones: more than just pale reflections. John Murphy. *Today's Off*, Vol. 24, No. 2: 41-42, 44-49

PC fax cards: the new fax of office life. Steve D. *Today's Off*, Vol. 24, No. 6: 42, 44, 45 Nov 89

The PC-fax connection. *Sec*, Vol. 49, No. 3: 12-18 89

PC-fax connection broadens message base. Paul Henry. *Off Sys*, Vol. 6, No. 2: 78, 80-83 Feb 89

PC-Fax is an adjunct to traditional systems. Hol Boyer. *Off Sys*, Vol. 6, No. 4: 46, 48-52 Ap 89

Personal Computer Applications for Colleges, Secondary Schools, and Business. Western, text-book, 454 pp., \$17.00 (has several ancillaries). —by Nancy J. Groneman and Susan Jaderstrom.

Picking the perfect portable. John A. Murphy. *Today's Off*, Vol. 24, No. 4: 49, 53, 56, 58 Sep 89

Planning your moves in the PC upgrade game. Walter A. Kleinschrod. *Today's Off*, Vol. 24, No. 6: 34, 36, 38 Nov 89

Presecondary computer literacy. Ella H. Fisher. *NBEA Yrbk*, No. 27: 77-87, 1989 Issue

Professional and executive workstations: implications for office systems curriculum development. Susan Leslie. *JEB*, Vol. 64, No. 5: 229-233 Feb 89

Protect vital equipment from power irregularities. Gordon Long. *Off Sys*, Vol. 6, No. 8: 54, 56-60 Mr 89

Protect your PC with a maintenance program. Jean Morley. *Today's Off*, Vol. 23, No. 9: 30, 32-33 89

Sharing the wealth with local area networks. John Murphy. *Today's Off*, Vol. 23, No. 1: 19-20, 22 My 89

Tabling at the desktop (Powerful microcomputers and statistics software together present new ways to crunch numbers.) Minna Levine. *Info Ctr*, Vol. 5, No. 5: 16 My 89

The team approach to teaching business analysis/business computer applications. Richard A. Mlyniec and Lewis Schornstein. *Bus Ed Forum*, Vol. 43, No. 8: 16 My 89

Third-party maintenance: troubleshooting with a hired gun. Steve Davis. *Today's Off*, Vol. 24, No. 4: 12, 14 Sep 89

Training teachers to use instructional technology. Bernice Stafford. *Voc Ed J*, Vol. 64, No. 2: 30-31, 50 Mr 89

Touch screens: reaching out for a friendlier PC interface Gordon Hope. *Today's Off*, Vol. 23, No. 9: 46 Feb 89

Understanding Microcomputers and Application Software. John Wiley & Sons, Inc., 384 pp., \$23.96. —by Marly Bergerud, Don Busche and Jean Gonzalez.

Using computers to involve students in the process of science. John R. Amend and Kathleen A. Tucker. *Acad Comp*, Vol. 4, No. 3: 20-22, 66-68 Nov 89

Using microcomputers in business communications. A. James Lemaster. *ABEA J*, Vol. 8, No. 1: 30-34 Spring 89

Using Microsoft Works on the IBM PC, Gregg, text with data disk. —by Phyllis Yasuda and Vivian Frederick.

Using Microsoft Works on the Macintosh, Gregg, text with data disk. —by Phyllis Yasuda and Vivian Frederick.

VDT issues: don't let your PC make you sick. Josh Brackett and Joanne G. Burnacz. *Today's Off*, Vol. 23, No. 10: 59-61 Mr 89

What's new in impact and nonimpact office printers. Rick Friedman. *Office*, Vol. 109, No. 5: 75-77 My 89

Who's winning the diskette race? Jeanine Morley. *Today's Off*, Vol. 23, No. 10: 52, 54 Mr 89

Winning the PC shell game. Kenneth F. Rudd and Joel D. Levy. *Today's Off*, Vol. 23, No. 8: 8, 10, 12-13 Ja 89

Working with Computers, Houghton-Mifflin, 400 pp. paperback. —by Robert H. Blissmer and Roland Alden.

MINORITIES

Business education for the disadvantaged. Jane Rees. *SIEC Rev*, No. 113: 43-47 Ap 89

California's culturally diverse population growth: its impact on business education. Patricia Whitman. *CBT*, Vol. 3, No. 3: 2-3 Spring 89

Combating "unconscious discrimination" in Oklahoma's vo-tech system. Barbara Miller and Gary Royal. *Voc Ed J*, Vol. 64, No. 3: 16, 18 Ap 89

Entrepreneurial education: a realistic alternative for women and minorities. James F. Steward and Daniel R. Boyd. *Bus Ed Forum*, Vol. 44, No. 2: 26-27 Nov 89

Equity in business education improves in Idaho. Marty Yopp. *NATEBE Notes*: 9 Fall 89

Facilitating the learning of limited-English-proficient business students. James Calvert Scott. *JEB*, Vol. 65, No. 1: 42-45 Oct 89

TEAM approach may be the answer for at risk students. Robin McLeish. *WNews*, Vol. 38, No. 1: 17 Fall 89

Too few black Americans in vocational education. William C. Young. *Voc Ed J*, Vol. 64, No. 3: 12, 14 Ap 89

Vocational-technical education and the economics of poverty. Addison S. Hobbs. *Voc Ed J*, Vol. 64, No. 4: 29-31 My 89

Women

A comparison of the publications of female and male economists. Mary Fish and Jean D. Gibbons. *J Econ Ed*, Vol. 20, No. 1: 93-105 Winter 89

Differences in performance between male and female business students. Robert W. Hornaday, Walter J. Wheatley and Tammy G. Hunt. *JEB*, Vol. 64, No. 6: 259-264 Mr 89

Ethical values and decision processes of male and female business students. James R. Harris. *JEB*, Vol. 64, No. 5: 234-238 Feb 89

Gender bias of the case method in business education. George A. Riley. *JEB*, Vol. 64, No. 4: 149-152 Ja 89

Gender differences in performance on the CPA examination. Louis P. Ramsay, R. Stephen Cantrell and James A. Turner. *JEB*, Vol. 64, No. 6: 265-267 Mr 89

Gender representation in recruiting brochures and student perceptions of corporate climate. Shirley Kuiper. *ABC Proc*: 309-319 Oct 88

1989 Business Education Index

I uphold the patriarchy in my business communication classes—why can't I stop? Thomas Dukes. ABC Bul, Vol. 52, No. 1: 38-41 Mr 89

Men & women: agreeing to disagree. Info Ctr, Vol. 5, No. 5: 8-9 My 89

Sex differences in academic dishonesty: college cheating in a management course. Marvin Karlins, Charles Michaels and Patrick Freilinger. JEB, Vol. 65, No. 1: 31-33 Oct 89

Sex-role identity, attitudes toward women, and other variables as related to women in information processing careers. Eleanor J. Davidson. DPEJ, Vol. 31, No. 4: 137-149 Fall 89

Speaker credibility in persuasive business communication: a model which explains gender differences. Sheron B. Kenton. J Bus Com, Vol. 26, No. 2: 143-157 Spring 89

A strategy to promote interest in nontraditional careers. Bette J. Soldwedel. Voc Ed J, Vol. 64, No. 3: 42-45 Ap 89

Technology brings equality to the business sector. Lajuana W. Lee and Wilma C. Moore. Sec, Vol. 49, No. 2: 14-15, 22 Feb 89

Towards a paper-free office (Profile of Patricia Beans-Clark, Manager of Forms & Publications for The Hartford). Mod Off Tech, Vol. 34, No. 4: 47 Ap 89

Women & cars: a new buying power. Sec, Vol. 49, No. 5: 7-9, 11 My 89

Women in information processing careers: sex-role identity, attitude toward women, and other selected variables (abstract). Eleanor J. Davidson. Doctoral dissertation 1987. Alpha Epsilon Rsch, Vol. 29: 11 1989

PARAPROFESSIONALS

Legal Office Procedures, 3rd ed., South-Western (simulation, \$16.00; tape, \$20.00; several items free to users). —by Dorothy S. Namanny, Cheryl A. Mueller and Garland C. DuPree.

RECORDS MANAGEMENT

AIDS and confidentiality: the records manager's dilemma. Rhona McAdam. ARMA Qtrly, Vol. 23, No. 3: 12-14, 16 JI 89

An industry is born. David T. Bogue. Mod Off Tech, Vol. 34, No. 11: 108 Nov 89

Archivists and records managers: another marriage in trouble? Robert L. Sanders. ARMA Qtrly, Vol. 23, No. 2: 12-14, 16-18, 20 Ap 89

Automated request system streamlines Blue Cross claims operation. IMC J, Vol. 25, No. 1: 14-16 Ja/F 89

Automating a records index. Dee Dee C'Connors. ARMA Qtrly, Vol. 23, No. 1: 11-13 Ja 89

Bar code indexing: clearing the input bottleneck. R. Noirjean. IMC J, Vol. 25, No. 3: 19-21 My/Ju 89

Bar code symbology. F & S Pro, Vol. 2, No. 2: 26-Summer 89

Be prepared! Sometimes disaster strikes. Charles Birmelin. NSR, Vol. 50, No. 10: 40-41 Aug/Oct 89

Better shred than read. Lura K. Romei. Mod Off Tech, Vol. 34, No. 10: 84, 86, 88 Oct 89

Blue Cross meets client needs with innovations. Sec W. Cullen. Office, Vol. 109, No. 2: 58-59 Feb 89

Bringing the paper files into the family. Janet H. Welton and Elisabeth Novakovich. ARMA Qtrly, Vol. 23, No. 1: 22-24 Ja 89

Britannia leads the way. IMC J, Vol. 25, No. 3: 15-17 My/Ju 89

CAR systems: a critical link in information management. Joanne G. Burnacz. Today's Off, Vol. 24, No. 5: 29, 31 Oct 89

Canada's Investors Group and document-image processing. IMC J, Vol. 25, No. 2: 24-26 Mr/Ap 89

CAR software expands access for Credit Union offices overseas. IMC J, Vol. 25, No. 5: 21-23 Sep/Oct 89

CAR systems are on the upswing. Robert D. Barr. IMC J, Vol. 25, No. 1: 5-6 Ja/Feb 89

The case for ASCII. Terry D. Lundgren. ARMA Qtrly, Vol. 23, No. 2: 48-51 Ap 89

CD-ROM: a musical past and a future in business. Steve Davis. Today's Off, Vol. 24, No. 3: 34, 37, 40 Aug 89

Color-coded filing provides fast access to information. Mark Langemo. *Off Sys*, Vol. 6, No. 9: 54, 56, 58, 60 Sep 89

A comparison of PC based records management software. Juanita Skillman and April Dmytrenko. *ARMA Qtrly*, Vol. 23, No. 2: 21-22, 24-26, 28-33 Ap 89

Computer-assisted retrieval works for Dallas area insurance company. *IMC J*, Vol. 25, No. 3: 12-13 My/Ju 89

A Computerized Patient Billing and Recordkeeping Simulation for a Medical Office: Richard A. Robertson, M.D., P.C., Gregg, requires IBM PC or XT. —by Greg Harpole.

Court records retention considerations. Bill Greathouse. *ARMA Qtrly*, Vol. 23, No. 2: 8-11 Ap 89

Creating database awareness in the classroom. Patsy Nichols. *KBEA J*, Vol. 10: 4-5 Spring 89

Delivery receipts coded quickly, accurately with bar code system. *IMC J*, Vol. 25, No. 4: 40-41 JI/Aug 89

Dentists bite into paper problems. James W. Shoolbread. *IMC J*, Vol. 25, No. 4: 6-8 JI/Aug 89

Destroying records too soon under a records retention program. Donald S. Skupsky. *ARMA Qtrly*, Vol. 23, No. 2: 60, 62-63 Ap 89

Directory of collegiate schools offering courses and majors in records and information management—1989. *ARMA Qtrly*, Vol. 23, No. 3: 58-66, 68-76, 78-83 JI 89

Don't "sell" records management—give it away. Robert D. Jones. *ARMA Qtrly*, Vol. 23, No. 1: 3-6, 8-10 Ja 89

Engineering systems and CAD/CAM. Paul-Jacques Duxin. *IMC J*, Vol. 25, No. 6: 13-15 Nov/Dec 89

Establishing policy and standards for decentralized electronic information management at the University of Delaware. Jean K. Brown and Linda L. Ruggiero. *ARMA Qtrly*, Vol. 23, No. 2: 34-36, 38-43, 46-47 Ap 89

Exploration of inner space increases efficiency. Rick Williamson and Deaton Harris. *Today's Off*, Vol. 23, No. 12: 50, 52 My 89

Filing fundamentals (mobile filing). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 8: 60 Aug 89

Forget philosophy: torch the registry. Anne Morrdel. *ARMA Qtrly*, Vol. 23, No. 2: 52, 54, 67, 70 Ap 89

The functional records retention schedule—an alternative that works! Donald S. Skupsky. *ARMA Qtrly*, Vol. 23, No. 4: 37-38, 40, 42, 44-45 Oct 89

The future of CD-ROM. *IMC J*, Vol. 25, No. 2: 11-14 Mr/Ap 89

Good records management keeps paper world turning. Tom Jenkins. *Off Sys*, Vol. 6, No. 5: 54-58 My 89

Gregg Quick Filing Practice, 3rd ed., Gregg, boxed set. —by Jeffrey R. Stewart Jr.

Group health shapes up document handling system. *IMC J*, Vol. 25, No. 3: 39-42 My/Ju 89

Guidelines for the development of local government records legislation. Michael E. Holland and Douglas P. Allen. *ARMA Qtrly*, Vol. 23, No. 3: 30-32, 34-36, 45 JI 89

High-density filing yields big returns. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 4: 58, 60, 62, 64 Ap 89

Hold that tiger (Review of Taming the Paper Tiger by Barbara Hemphill). Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 4: 50, 52, 57 Oct 89

How do you compare? (Salary survey of forms managers). *F & S Pro*, Vol. 2, No. 3: 38-39 Winter 89

How not to survive the information avalanche. Carolline Halliday. *Info Ctr*, Vol. 5, No. 5: 22-23, 26 My 89

Image: the next information frontier. Roger K. Sullivan. *IMC J*, Vol. 25, No. 3: 24-26 My/Ju 89

The information media matrix: a strategic planning tool. Fred V. Diers. *ARMA Qtrly*, Vol. 23, No. 3: 17-18, 20-23 JI 89

Information resource management: improving the focus. Tor Guimarães. *IRMJ*, Vol. 1, No. 1: 10-21 Fall 88

Information systems architectures. Colleen Hanley Lesso. *ARMA Qtrly*, Vol. 23, No. 3: 24-28 JI 89

1989 Business Education Index

Integrated electronic document management: beyond storage & retrieval. David Silver. *IMCJ*, Vol. 25, No. 4: 16-17 *J/Aug 89*

Interdisciplinary approaches (Book review of Recordkeeping Requirements: The First Practical Guide to Help You Control Your Records—What You Need to Keep and What You Can Safely Throw Away by Donald Skrupsky). Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 1: 40, 42, 44 *Ja 89*

Law and records management: toward a greater professionalism. Donald S. Skrupsky. *ARMA Qtrly*, Vol. 23, No. 1: 30, 32 *Ja 89*

Legal considerations for records management—business risk decisions. Donald S. Skrupsky. *ARMA Qtrly*, Vol. 23, No. 3: 54, 56-57 *Jl 89*

Litigation audits as part of a records management program. Kelley V. Rea. *ARMA Qtrly*, Vol. 23, No. 4: 22-24, 60 *Oct 89*

Low-end scanners woo the end user. Francis J. Lavoie. *Mod Off Tech*, Vol. 34, No. 7: 96, 98, 100, 102 *Sep 89*

Magnetic media attracts many applications. Stephen Brindza. *Mod Off Tech*, Vol. 34, No. 2: 64, 66, 68 *Feb 89*

Magnetic media: why are 3.5" diskettes popular? Office, Vol. 109, No. 5: 82, 84 *My 89*

A mailroom library to fit your needs. George Whitman. *Off Sys*, Vol. 6, No. 3: 68, 70-71 *Mr 89*

Making a smart start (mobile filing—includes buyer's guide to mobile filing systems). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 8: 62, 64, 66, 68, 70 *Aug 89*

Modern record-keeping: greater need than ever. David C. Phillips. *Office*, Vol. 110, No. 3: 67-70 *Sep 89*

New life cycle of records management. Julia Niebuhr Eulenberg. *Office*, Vol. 110, No. 3: 54-55 *Sep 89*

The odyssey of records managers (Part I: From the dawn of civilization to the fall of the Roman empire). Luciana Duranti. *ARMA Qtrly*, Vol. 23, No. 3: 3-6, 8-11 *Jl 89*

The odyssey of records managers (Part II: from the Middle Ages to Modern Times). Luciana Duranti. *ARMA Qtrly*, Vol. 23, No. 4: 3-6, 8-11 *Oct 89*

Off-site record storage: is it worth considering? Office, Vol. 109, No. 3: 83 *Mr 89*

Organize your office with filing supplies. Joanne Burnacz. *Today's Off*, Vol. 23, No. 11: 46, 48, 50, *Ap 89*

Paper company eliminates paper files. *IMCJ*, Vol. No. 4: 22-24 *J/Aug 89*

Paper shredders offer security and privacy (includes buyer's guide to shredders). Darryl C. Rohr. *Office*, Vol. 110, No. 2: 65-70, 72 *Aug 89*

Philosophically speaking (Review of Record Management Handbook by Ira A. Penn, Anne Morddel, Gail Pennis and Kelvin Smith). Reviewed by Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 3: 48, 53 *Jl 89*

Poor records management batters the bottom line. Karen L. Sampson. *Office*, Vol. 109, No. 3: 78, 80 *My 89*

A quarter century of document management in travel. William J. McGlone Jr. *IMCJ*, Vol. 25, No. 3: 6-7 *My/Ju 89*

The rats: motivate or elevate. Anne Morddel. *ARMA Qtrly*, Vol. 23, No. 4: 46, 48-49 *Oct 89*

Ready for records management. *F & S Pro*, Vol. 2, No. 1: 59-60 *Mr/Ap 89*

Records management: a dynamic field. Carol Lundgren and Terry D. Lundgren. *Bus Ed Forum*, Vol. 44, No. 1: 9-10 *Oct 89*

Records management and information management: are they having fun together yet? Forest Wood Horton and Kathleen Lannon. *ARMA Qtrly*, Vol. 23, No. 4: 12-14, 16-17, 18, 20 *Oct 89*

Records management and the law. Deborah V. Slyke. *ARMA Qtrly*, Vol. 23, No. 4: 26-28 *Oct 89*

Records management centers: care in selection needed. Carrie Townley-Porter. *Office*, Vol. 110, No. 3: 98, 100 *Sep 89*

Records management education in Britain: groping in the dusk. Anne Morddel. *ARMA Qtrly*, Vol. 23, No. 1: 34, 36, 38, 55 *Ja 89*

Records Management in the Computer Age. P. W. Kent, 290 pp. —by Terry D. Lundgren and Carol Lundgren.

Records management is a melding of technologies. Martin Richelsof. Office, Vol. 109, No. 1: 54 Ja 89

Records management software: make or buy? Dale Kreibig. ARMA Qtrly, Vol. 23, No. 4: 30-32 Oct 89

Records management: the vital components. Joseph Andrew Sottani. OffSys, Vol. 6, No. 5: 60, 62-65 My 89

Records managers and archivists: a survey of roles. Bill Walker. ARMA Qtrly, Vol. 23, No. 1: 18-20 Ja 89

Retying the loose ends of document management. Gary Halleen. IMC J, Vol. 25, No. 4: 10-11 Ji/Aug 89

The role of the records manager in preserving privileged and confidential communications. Kelley V. Rea. ARMA Qtrly, Vol. 23, No. 2: 3-4, 6-7 Ap 89

Savings and loan creates its own savings plan. IMC J, Vol. 25, No. 2: 19-21 Mr/Ap 89

Secretaries' perceptions of records management needs of Jamaican businesses with implications for curriculum development (abstract). Beryl C. McEwen. Alpha Epsilon Rach, Vol. 29: 3, 1989 Issue

Standardizing PC file names using DOS directories. Kelly J. Black and Arlene A. Motz. ARMA Qtrly, Vol. 23, No. 1: 14-17 Ja 89

Status of medical record administration programs with implications for curriculum development. Paula C. Williams. DPE J, Vol. 31, No. 1: 29-42 Winter 89

Surviving the information avalanche. Michael J. Major. Info Cir, Vol. 5, No. 5: 16, 18-21 My 89

System choices abound for access & retrieval. Susan Z. Diamond. OffSys, Vol. 6, No. 1: 59-60 Ja 89

Taming your paper records. Joanne G. Burnacz. Today's Off, Vol. 23, No. 9: 20, 23, 25 Feb 89

Technological advances and the future of electronic imaging. Harry C. Andrews. IMC J, Vol. 25, No. 5: 6-10 Sep/Oct 89

Towards a paper-free office (Profile of Patricia Mans-Clark, Manager of Forms & Publications for The Hartford). Mod Off Tech, Vol. 34, No. 4: 47 Ap 89

A useful approach to computer training: Fliptrack system's audio course in dBase. J. Michael Pamberton. ARMA Qtrly, Vol. 23, No. 4: 54, 56-57

A visit to Japan. Anne Morrdel. ARMA Qtrly, Vol. 23, No. 3: 40, 42, 44-45 Ji 89

When total destruction gives peace of mind (shredders). Lura K. Romei. Mod Off Tech, Vol. 34, No. 6: 79-80 Ju 89

Forms management

20 questions to ask in firm review. Larry L. Ervin. F & S Pro, Vol. 2, No. 1: 18, 20-21 Mr/Ap 89

As your organization grows: when you don't know what to expect from your new computer, plan accordingly. Stephen A. Singer. F & S Pro, Vol. 2, No. 1: 62-63 Mr/Ap 89

Banking on automated forms management. Rodger Schultz. F & S Pro, Vol. 2, No. 1: 22, 24 Mr/Ap 89

Behind America's new tax return. Rose Blessing. F & S Pro, Vol. 2, No. 1: 25-26 Mr/Ap 89

Best of the best (includes forms for shipping, medical, expense report, fund raising, repair order, specs booklet, carpet order). F & S Pro, Vol. 2, No. 1: 50-57 Mr/Ap 89

Challenges facing the forms professional. F & S Pro, Vol. 2, No. 1: 8, 10-11 Mr/Ap 89

Electronic forms: winning against high costs and obsolescence. Lura K. Romei. Mod OffTech, Vol. 34, No. 4: 42, 44, 46 Ap 89

Forms that use color. Robert Barnett. F & S Pro, Vol. 2, No. 2: 28-30 Summer 89

Go, team, go! (Forms management at J.C. Penney's). F & S Pro, Vol. 2, No. 2: 8-9 Summer 89

How important is good screen design? Wilbert O. Galitz. F & S Pro, Vol. 2, No. 1: 34, 37 Mr/Ap 89

In pursuit of PR. F & S Pro, Vol. 2, No. 2: 32 Summer 89

Let the presses roll. Richard S. Calhoun. F & S Pro, Vol. 2, No. 2: 10-11 Summer 89

The Penn Mutual style: forms professionals at Penn Mutual Life Insurance strive for simple efficiency. Rose Blessing. F & S Pro, Vol. 2, No. 1: 14-15 Mr/Ap 89

Putting magic in your mailings. F & S Pro, Vol. 2, No. 1: 46-48 Mr/Ap 89

1989 Business Education Index

Selecting forms design software. F & S Pro, Vol. 2, No. 3: 26,28 Winter 89

Selling forms management to top management. F & S Pro, Vol. 2, No. 3: 14, 16, 18 Winter 89

Standardization slashes costs. F & S Pro, Vol. 2, No. 3: 10, 13 Winter 89

Teamwork tames the tiger. F & S Pro, Vol. 2, No. 3: 33-34 Winter 89

Ten steps to smart label buying. Pat Patrick. F & S Pro, Vol. 2, No. 2: 13-14, 18, 21 Summer 89

A treasury of forms design basics. Ken Smith. F & S Pro, Vol. 2, No. 1: 70-72 Mr/Ap 89

Micrographics

Advances continue in micrographics techniques. Virginia A. Jones. Office, Vol. 110, No. 3: 80-81 Sep 89

Automated program for microfilm inspection. Russell L. Mobley and Percy Allen. IMC J, Vol. 25, No. 5: 11-14 Sep/Oct 89

The benefits of image-based document management. John A. Lacy. Office, Vol. 109, No. 1: 132, 137 Ja 89

Buyers' guide to micrographic readers and reader-printers. Office, Vol. 109, No. 1: 133-134, 136 Ja 89

COM in future document management systems. Brian Boughton. IMC J, Vol. 25, No. 1: 17-19 Ja/Feb 89

COM streamlines information processing for Ohio insurance company (Motorists Insurance Companies of Columbus, Ohio). IMC J, Vol. 25, No. 6: 22-25 Nov/Dec 89

Engineering systems complements CAD operation (application study of Maydown works of the Du Pont Company in Northern Ireland). IMC J, Vol. 25, No. 6: 16-17 Nov/Dec 89

In-hospital microfilming with CAR. Ivi Egalik. IMC J, Vol. 25, No. 2: 27-29 Mr/Ap 89

Mainframe-based CAR systems provide document retrieval option. Michael Feldhausen. IMC J, Vol. 25, No. 6: 18-19 Nov/Dec 89

Making both film and optical pay off. Mod Off Tech, Vol. 34, No. 3: 68, 70, 72 Mr 89

Managing engineering drawings at general electric. CGR. IMC J, Vol. 25, No. 5: 24-26 Sep/Oct 89

Microfilm disaster recovery pays off after plane crash. IMC J, Vol. 25, No. 1: 20-22 Ja/Feb 89

Microfilm medical records system: cost effective bridge to the future. James Griffin. IMC J, Vol. 25, No. 3: 57-59 My/Ju 89

Microfilm quality control for high-speed chemical processing. Greg Pelican. IMC J, Vol. 25, No. 2: 32 Mr/Ap 89

Micrographics and total information management (includes buyer's guide to micrographic readers and reader-printers). Anne Lexington. Office, Vol. 110, No. 5: 86, 88, 90-93 My 89

The micrographics connection for small organizations. Mark Langemo. Off Sys, Vol. 6, No. 5: 38-39, 41-42, 44 My 89

Navy records are shipshape with microfilm. Lura Romei. Mod OffTech, Vol. 34, No. 2: 60, 62 Feb 89

The new breed of mixed-media image management systems. David Black. IMC J, Vol. 25, No. 1: 9-13 Ja/Feb 89

Protecting images at Nawrocki Stock Photo. IMC J, Vol. 25, No. 5: 18-19 Sep/Oct 89

A realistic look at micrographics. Virginia A. Jones. Off Sys, Vol. 6, No. 9: 64, 66-69 Sep 89

Report on Taipower's microfiche system. Mia Pong. IMC J, Vol. 25, No. 1: 23-24 Ja/Feb 89

The state of micrographics in the nuclear industry. Gideon Elkeles. IMC J, Vol. 25, No. 3: 49-50 My/Ju 89

Taking a closer look at micrographics readers. Jeanine Morley. Today's Off, Vol. 23, No. 11: 28, 32 Ap 89

Titleist microfilm system improves customer service, reduces costs. IMC J, Vol. 25, No. 1: 33-35 Ja/Feb 89

Traditional? Transitional? Electronic? Selecting an imaging system. Ben Shely. IMC J, Vol. 25, No. 2: 17-18 Mr/Ap 89

Optical disk

Evaluating jukeboxes for optical disk systems. Millard Schwes. *IMC J*, Vol. 25, No. 6: 26-27 Nov/Dec 89

Making both film and optical pay off. *Mod Off Tech*, Vol. 34, No. 3: 68, 70, 72 Mr 89

Optical disk: strategic weapon. Robert J. Kalthoff. *IMC J*, Vol. 25, No. 6: 7-11 Nov/Dec 89

Optical disc—super media, super systems (Review of three VHS videocassettes: CD-ROM: The New Papyrus; Introducing the Age of Document Image Processing; Applications of FileNet's Document Image Processor). J. Michael Pemberton. *ARMA Query*, Vol. 23, No. 2: 64, 66-67 Ap 89

Optical disk-based systems: Japanese and American approaches. Scott McCready. *IMC J*, Vol. 25, No. 2: 33-34 Mr/Ap 89

Optical storage: a growth technology. Lester Anderson and Brian Rezaeh. *Office*, Vol. 109, No. 3: 67-69 Mr 89

Optical storage technology: the wave of the future. Adele Deverell. *IMCJ*, Vol. 25, No. 3: 8-11 My/Ju 89

Paper woes thwarted on capitol hill. *IMC J*, Vol. 25, No. 5: 15-16 Sep/Oct 89

The promise of CD-ROM is now being realized. Doug Dayton. *Office*, Vol. 110, No. 3: 50, 56 Sep 89

What's ahead for optical disk? *Mod OffTech*, Vol. 34, No. 6: 83, 84, 86, 88, 90 Ju 89

Will the early birds get the worms? Stephen Brindza. *Mod Off Tech*, Vol. 34, No. 1: 97-98, 100, 102, 104 Ja 89

Write-once optical disk in non-standard imaging applications. Lester Anderson. *IMC J*, Vol. 25, No. 2: 15-16 Mr/Ap 89

REPROGRAPHICS

Buyers' guide to copying equipment. *Of*, Vol. 109, No. 1: 104, 106, 108 Ja 89

Colorcopiers become corporate workhorses. *Mod Off Tech*, Vol. 34, No. 10: 52, 54 Oct 89

Color, service, and features are top draws. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 1: 122, 124, 1

A colorful opportunity for copier manufacturers. Rick Friedman. *Office*, Vol. 110, No. 5: 54, 56 Nov 89

Control copiers and you control expenses (includes buyer's guide to copier control systems). Rick Friedman. *Office*, Vol. 109, No. 3: 88-94 Mr 89

Copier monitors in use on the campus. Sandra Sopko. *Office*, Vol. 109, No. 3: 51, 53-54 Mr 89

Copier technology that leads the field (Konica Corporation). *Mod Off Tech*, Vol. 34, No. 3: 83-85 Mr 89

Copiers are evolving to meet future uses. George L. Beiswinger. *Office*, Vol. 109, No. 3: 72-75 Mr 89

Copiers can be everyone's creative business system. Tom Jenkins. *Off Sys*, Vol. 6, No. 3: 44, 46, 48 Mr 89

Copying machines keep pace with office requirements. Raymond L. Boggs. *Off Sys*, Vol. 6, No. 11: 58, 60, 62, 64-65 Nov 89

Electronic typewriters & copiers can serve basic needs for growth. William M. Cowan. *Off Sys*, Vol. 6, No. 1: 46, 48 Ja 89

Enhancing communications with the impact of color. Stephen E. Chirokas. *Office*, Vol. 110, No. 1: 80, 82 Jl 89

Establish your needs and decide on a copier. Richard E. Hanson. *Off Sys*, Vol. 6, No. 3: 35, 38, 40, 42 Mr 89

Futurists see busy times for copying machines (includes buyer's guide to copying equipment). Pamela M. Jarvin. *Office*, Vol. 110, No. 1: 71-72, 74, 76, 78 Jl 89

Getting what you want (includes buyer's guide to copiers). Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 7: 68, 70, 72, 74, 76, 78 Jl 89

Intelligent copier/printers: a smart buy for business. Barry Tepper. *Today's Off*, Vol. 23, No. 9: 11-14, 16 Feb 89

Low-end scanners woo the end user. Francis J. Lavoie. *Mod Off Tech*, Vol. 34, No. 7: 96, 98, 100, 102 Sep 89

Mastering the basics. Patricia M. Fernberg. *Mod Off Tech*, Vol. 34, No. 7: 64, 66 Jl 89

Paper-handling systems smooth the flow of work. J. S. McLevy. *Office*, Vol. 110, No. 1: 44-46 Jl 89

Print shop has the cure for materials & management woes. *Mod Off Tech*, Vol. 34, No. 5: 104, 106, 108 My 89

Reproducing documents: a choice of duplicators. Mary Maguire. *Office*, Vol. 110, No. 5: 58, 66, 69 Nov 89

Service, reliability are keys to copier usefulness. *Office*, Vol. 109, No. 3: 96, 99 Mr 89

Singing the copier blues (and reds and yellows). Patricia M. Fernberg. *Mod OffTech*, Vol. 34, No. 2: 54, 56, 58 Feb 89

Small copiers—the whiz kids of the office set. Eileen McCooley. *Today's Off*, Vol. 23, No. 10: 34, 38, 40, 43 Mr 89

There's plenty to choose from in burgeoning copier market. Catherine A. Thomas. *Off Sys*, Vol. 6, No. 11: 42, 44, 46, 48 Nov 89

Upscale copiers upgrade office productivity. Eileen McCooley. *Today's Off*, Vol. 24, No. 2: 32, 34-36 JI 89

What makes the copier business so special? Paul Williams. *Office*, Vol. 109, No. 1: 100 Ja 89

Facsimile

Annual buyers guide to facsimile machines. Teri LoNigro. *Today's Off*, Vol. 24, No. 2: 48, 51, 53-57, 59 JI 89

As a matter of fact, fax is for everyone. Robert Moskowitz. *Off Sys*, Vol. 6, No. 10: 84, 86-87 Oct 89

Big news about small fax. Eileen McCooley. *Today's Off*, Vol. 23, No. 8: 36, 38, 40, 42 Ja 89

Buyer's guide to facsimile systems. *Office*, Vol. 109, No. 1: 84, *6, 91-92 Ja 89

Document transmission is a matter of . . . Gordon R. Gordetsy. *Off Sys*, Vol. 6, No. 4: 31-32, 34-35 Ap 89

Enhancements: stretching the fax. Lura K. Romei. *Mod Off Tech*, Vol. 34, No. 6: 70, 72, 74, 76 Ju 89

The facsimile explosion. J. W. Smith and Ruth Miller. *Miss BEA Y*, Vol. 17: 4-9, 89 Yrbk

Facsimile: how did we ever do without it? Janet Endrijonas. *Office*, Vol. 109, No. 4: 88, 90 Ap 89

Facsimile machines are tops in performance, reliability. *Off Sys*, Vol. 6, No. 9: 38-40, 42, 44 Sep 89

Facsimile means business for Curtis 1000. Bill Radford. *Today's Off*, Vol. 24, No. 1: 62-63 Ju 89

Fax facilitates phenomenal growth. *Mod Off Tech*, Vol. 34, No. 11: 67-68 Nov 89

Fax imaging meets a range of needs. Tom Jenkins. *Off Sys*, Vol. 6, No. 4: 36, 38, 40 Ap 89

Fax is a big part of business life. G. Gordon Long. *Off Sys*, Vol. 6, No. 2: 42, 44, 46 Feb 89

Fax is for everyone in the business world. Holly S. Boyer. *Off Sys*, Vol. 6, No. 11: 30, 32, 34 Nov 89

Fax: looking fine in '89. Sherli Evans. *Mod Off Tech*, Vol. 34, No. 5: (insert BC3-4, 6-7) My 89

Fax proves essential for business needs (includes facsimile specifications). Kermit Metzner. *Off Sys*, Vol. 6, No. 9: 70, 72, 74-76, 78-82 Sep 89

Getting the most out of your facsimile machines (includes buyer's guide to facsimile systems). Scott W. Cullen. *Office*, Vol. 101, No. 5: 99, 102, 104, 106, 108+ Nov 89

High-end facsimile gains grass-roots support. Eileen McCooley. *Today's Off*, Vol. 24, No. 4: 60, 62, 64-65, 69-71 Sep 89

Life in the fax lane. Edward Fulesday. *NSR*, Vol. 50, No. 9: 38-40 JI 89

A matter of fax. Sunni Bloyd. *Sec*, Vol. 49, No. 3: 6-7, 9-10 Mr 89

Meeting your fax needs with features, performance, and support (Konica Corporation). *Mod Off Tech*, Vol. 34, No. 3: 78-79, 82 Mr 89

PC fax cards: the new fax of office life. Steve Davis. *Today's Off*, Vol. 24, No. 6: 42, 44, 45 Nov 89

The PC-fax connection. *Sec*, Vol. 49, No. 3: 12-14 Mr 89

PC-fax connection broadens message base. Paul D. Henry. *Off Sys*, Vol. 6, No. 2: 78, 80-83 Feb 89

PC-Fax is an adjunct to traditional systems. Holly S. Boyer. *Off Sys*, Vol. 6, No. 4: 46, 48-52 Ap 89

Phone them in writing for a matter of fax. David K. Martin. *Off Sys*, Vol. 6, No. 8: 39-40 Aug 89

Take fax to the max for messaging needs. Paul David Henry. *Off Sys*, Vol. 6, No. 11: 22,25-26,28 Nov 89

Technology is enhancing telephone & fax systems. G. Gordon Long. *Off Sys*, Vol. 6, No. 1: 14, 16 Ja 89

There's no way to write a law that prohibits "junk". Steve Ridinger. *Office*, Vol. 110, No. 3: 95 Sep 89

Tracking the fax. Sherli Evans. *Mod Off Tech*, Vol. 34, No. 9: (insert BC3,6,8,10) Sep 89

Using fax technology to contact the world. Pamela Jarvis. *Office*, Vol. 109, No. 2: 65-66 Feb 89

What new technologies will facsimile embrace? Elliot King. *Office*, Vol. 109, No. 4: 14, 19 Ap 89

What you should know about fax. *Mod Off Tech*, Vol. 34, No. 2: 43, 46, 48, 50 Feb 89

Why fax? And why right now? Rodney Green. *Mod Off Tech*, Vol. 34, No. 10: 57, 60, 62 Oct 89

Why "junk" fax should be controlled by law. Richard D. Tulisano. *Office*, Vol. 110, No. 3: 94 Sep 89

Why the facsimile market will continue to prosper. Martin R. Hill. *Office*, Vol. 109, No. 1: 83 Ja 89

A world of fax for all users. Ellen L. Gragg. *Off Sys*, Vol. 6, No. 2: 32 Feb 89

RESEARCH

Ask the experts: How to get published in the Forum. James Calvert Scott. *Bus Ed Forum*, Vol. 44, No. 1: 3-4 Oct 89

A brief overview of the ERIC clearinghouse on reading and communication skills. Beth G. Greene. *ABC Bul*, Vol. 52, No. 2: 42-44 Ju 89

Business Statistics for Management and Economics, 5th ed., Houghton Mifflin, 904 pp. Wayne W. Daniel and James C. Terrell.

A comparison of the publications of female and male economists. Mary Fish and Jean D. Gibbons. *J Econ Ed*, Vol. 20, No. 1: 93-105 Winter 89

Computer interviewing studied. *Mod Off Tech*, Vol. 34, No. 11: 114 Nov 89

Computer technology and business communication (Listings from ERIC database of articles on the following topics: desktop publishing, computer-assisted writing instruction, resources for teaching [writing]). Beth G. Greene. *ABC Bul*, Vol. 52, No. 4: 36-39 Dec 89

Creatively teaching the meanings of statistics. Diana Mayer Demetriulis. *Clearings*, Vol. 62, No. 4: 168-170 Dec 88

Emphasizing library research in intro business course. Shirley H. Tucker. *Bus Ed Forum*, Vol. 44, No. 1: 20-22 Oct 89

The future of the scholarly journal. Lauren H. Seiler. *Acad Comp*, Vol. 4, No. 1: 14-16,66-69 Sep 89

Grants: who is giving them and how do I apply? Fred Prochaska. *CBT*, Vol. 1, No. 2: 31-32 Spring 88

In search of the scholar's workstation: recent trends and software challenges. Ronald F. E. Weissman. *Acad Comp*, Vol. 4, No. 1: 28-30, 59-64 Sep 89

Microcomputer controlled data acquisition and the interaction of students with laboratory computers. Marcus H. Mendenhall. *Acad Comp*, Vol. 3, No. 7: 20-23, 44-45 Mr 89

Networks for academics. Tracy LaQuey. *Acad Comp*, Vol. 4, No. 3: 32-34, 39, 65 Nov 89

The NFSNET: beginnings of a national research internet. Charles Catlett. *Acad Comp*, Vol. 3, No. 5: 18-21 Ja 89

Publishing in professional journals. Arnola C. Ownby, Rosemarie McCauley and B. June Schmidt. *Bus Ed Forum*, Vol. 43, No. 6: 23-27 Mr 89

Research questions related to teaching software. Judith J. Lambrecht. *Bus Ed Forum*, Vol. 43, No. 5: 25-28 Feb 89

A research-based method for the selection of department chairpersons. Richard J. Konet. *Clearings*, Vol. 62, No. 9: 384-386 My 89

Scientific animation workstations: creating an environment for remote research, education and communication. Thomas A. DeFanti and Maxine D. Brown. *Acad Comp*, Vol. 3, No. 6: 10-12, 55-57 Feb 89

Supporting the global scholar. Donald N. Langenberg. *Acad Comp*, Vol. 3, No. 5: 12-16 Ja 89

Using a surrogate test of math skills to predict performance of non-traditional accounting students. Jonathan B. Schiff. DPE J, Vol. 31, No. 1: 18-28 Winter 89

When the choice is publish or perish, find out where to publish! Lillian H. Chaney and Catherine R. Gould. JEB, Vol. 64, No. 7: 323-325 Ap 89

Surveys

Business surveys measure need for entry-level office skills. Ellyn M. Dickmann. Bal Sheet, Vol. 70, No. 5: 33-35 My/Ju 89

A comparison of resume content preferences of Fortune 500 personnel administrators and business communication instructors. Jules Harcourt and A. C. Krizan. J Bus Com, Vol. 26, No. 2: 177-189 Spring 89

Development and results of a ten-year high school graduate survey. Stanley Groenspan. CBT, Vol. 1, No. 2: 26-27 Spring 88

Employers speak out for a survey about office employees in Silicon Valley. Barbara Lea. CBT, Vol. 1, No. 2: 21-22 Spring 88

Faculty usage of management information systems journals: a survey. Kai S. Koong and H. Roland Weistroffer. J Comp Infosys, Vol. 30, No. 1: 1-4 Fall 89

The future of shorthand. WNews, Vol. 38, No. 1: 21-22 Fall 89

How experienced users rate voice mail technology. Rex L. Barrington and William H. Baker. ABC Proc: 171-182 Oct 88

Knowledge and application of the microcomputer by accounting faculty. Cynthia Bettinger and Benny R. Zachry. J Comp Infosys, Vol. 29, No. 3: 22-27 Spring 89

Microcomputers and small business—a market survey. Sufi M. Nazem and R. Leon Price. J Micro Sys, Vol. 1, No. 1: 29-40 Spring 89

Motivating factors and perceptions influencing selected students in the southeast to major in public relations (abstract). John Ellis Forde. Mississippi State University, Doctoral dissertation 1989, Miss BEA Y, Vol. 17: 72-73, 1989 Issue

The perceptions of Mississippi faculty and business executives and those of textbook authors regarding the course content of the college-level business communication course (abstract). Lavernis F. Crosby. Jackson State University, Doctoral dissertation 1989, Miss BEA Y, Vol. 17: 68-71, 1989 Issue

The problems managers face. Jitendra Mishra and Michelle Delano. Mgmt W, Vol. 18, No. 4: 8-9 J/Aug 89

A profile of communication personnel needs in business schools and colleges. Ritch L. Sorenson, Grant T. Savage and Elizabeth Orem. ABC Proc: 139-152 Oct 88

Research corner: analyzing and interpreting Likert-type survey data. Donald V. Sisson and H. Robert Stocker. DPE J, Vol. 31, No. 2: 81-85 Spring 89

Spreadsheet usage in U.S. firms. Ewuukgem Lomo-David and Lillian H. Chaney. OSRA J, Vol. 7, No. 2: 7-11 Spring 89

A study of business and industry members of ABC. Lynn W. Denton and Thomas H. Inman. ABC Proc: 295-300 Oct 88

Visiting professorships in accounting: an analysis. Daniel M. Norris and B. Michael Doran. JEB, Vol. 64, No. 4: 153-156 Ja 89

REVIEWS

Audio-visual reviews

Optical disc—super media, super systems (Review of three VHS videocassettes: CD-ROM: The New Papyrus; Introducing the Age of Document Image Processing; Applications of FileNet's Document Image Processor). J. Michael Pemberton. ARMA Qtrly, Vol. 23, No. 2: 64, 66-67 Ap 89

Telecommunications: technology and devices (A review of the slide/audio tape set titled Telecommunications: Technology and Devices by Rollie Cox and Harry R. Moon). J. Michael Pemberton. ARMA Qtrly, Vol. 23, No. 1: 46, 48-49 Ja 89

A useful approach to computer training: Fliptrack system's audio course in dBase. J. Michael Pemberton. ARMA Qtrly, Vol. 23, No. 4: 54,56-57 Oct 89

Book reviews

Computer Information Systems: A Managerial Approach by Paul L. Tom. Reviewed by Robert Behling. *J Comp Infosys*, Vol. 29, No. 3: 39 Spring 89

Culture and Consumption by Grant McCracken. Reviewed by Robert N. Mayer. *J Cons Aff*, Vol. 23, No. 1: 195-199 Summer 89

Data Communication by James Martin (with Joe Leben); **Data Processing Logic** by Laura Saret; **Introduction to Computer Information Systems** by Barry Shore. Reviewed by J. K. Pierson. *J Comp Infosys*, Vol. 29, No. 2: 45-46 Winter 88/89

Econometric Modeling in Economic Education Research by William E. Becker, Jr. and William B. Walstad, eds. Reviewed by Michael Watts. *J Econ Ed*, Vol. 20, No. 2: 223-227 Spring 89

The Executive Effect: Concepts and Methods for Studying Top Managers by Donald C. Hambrick, ed. Reviewed by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 274-277 Summer 89

For all of us (Review of Problem Bosses: Who They Are and How to Deal With Them) by Mardy Grothe and Peter Wylie. Reviewed by Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 2: 56, 58, 63, 66 Ap 89

Great Ideas in Management: Lessons from the Founders and Foundations of Managerial Practice by W. Jack Duncan. Reviewed by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 277-279 Summer 89

Handbook of Organizational Communication by Gerald M. Goldhaber and George A. Barnett, eds. Reviewed by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 273-274 Summer 89

Hidden Differences: Doing Business with the Japanese by Edward T. Hall and Mildred Reed Hall. Reviewed by Joel P. Bowman. *J Bus Com*, Vol. 26, No. 1: 83-85 Winter 89

Hold that tiger (Review of Taming the Paper Tiger) by Barbara Hemphill. Reviewed by Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 4: 50, 52, 57 Oct 89

In the Age of the Smart Machine: The Future of Work and Power by Shoshana Zuboff. Reviewed by Daphne A. Jameson. *J Bus Com*, Vol. 26, No. 3: 271-272 Summer 89

Interdisciplinary approaches (Book Reviews of Recordkeeping Requirements: The First Practical

Guide to Help You Control Your Records—What You Need to Keep and What You Can Safely Throw Away by Donald Skrupsky). Reviewed by Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 1: 40, 42, 44 Ja 89

Modelling Household Formation and Dissolution edited by Nico Keilman, Anton Kuijsten and Ad Vossen. Reviewed by James H. Frey. *J Cons Aff*, Vol. 23, No. 1: 208-210 Summer 89

Needs Assessments: Theory and Methods by Donald E. Johnson, Larry R. Meiller, Lorna Ciancy Miller, and Gene F. Summers. Reviewed by James Eales. *J Cons Aff*, Vol. 23, No. 1: 200-205 Summer 89

Philosophically speaking (Review of Records Management Handbook) by Ira A. Penn, Anne Morddel, Gail Pennis and Kelvin Smith). Reviewed by Kenneth V. Hayes. *ARMA Qtrly*, Vol. 23, No. 2: 46, 48, 53 Ji 89

The Standard of Living: The Tanner Lectures, Clare Hall, Cambridge, 1985, Geoffrey Hawthorn, ed. Reviewed by Walt Woerheid. *J Cons Aff*, Vol. 23, No. 1: 206-207 Summer 89

Software reviews

The dream spreadsheet (Review of WingZ software). Len Horton. *Soft Mag*, Vol. 9, No. 8: 88 Ju 89 (extra issue)

Laplank III: simple to use (Review of utility software). Reviewed by Jon Pepper. *Soft Mag*, Vol. 9, No. 9: 101 Ji 89

Ventura: potent publisher (review of Ventura Publisher 2.0). Jon Pepper. *Soft Mag*, Vol. 9, No. 2: 87 Feb 89

SECRETARIES

Business education's current challenge: recruiting and training males for secretarial careers. Mary Irwin. *MBEA Today*, Vol. 54, No. 5: 8 My 89

The changing role of executive secretaries. Info Ctr, Vol. 5, No. 5: 10 My 89

Initiative and today's secretary. Cathy P. Miller. *Sec*, Vol. 49, No. 2: 20 Feb 89

L.A. Law's Susan Rutan: breaking the stereotype. Judy Wade. *Sec*, Vol. 49, No. 2: 6-7 Feb 89

Male secretaries pleased with career choice. Mary Irwin. *MBEA Today*, Vol. 54, No. 5: 1, 10-11 My 89

Metamorphosis of a secretary. Patricia Fuqua Alford. *Sec.*, Vol. 49, No. 5: 14-15 My 89

Portrait of the secretary: changing roles and responsibilities. Pamela R. Phillips. *MBEA Today*, Vol. 54, No. 1: 4, 8 Sep 88

A secretarial perspective from "down under". Linda Bruce. *Sec.*, Vol. 49, No. 2: 21-22 Feb 89

Technology brings equality to the business sector. LaJuana W. Lee and Wilma C. Moore. *Sec.*, Vol. 49, No. 2: 14-15, 22 Feb 89

SHORTHAND

Captioning the Today Show. Joseph R. Karlovits. *NSR*, Vol. 50, No. 10: 20-21 Aug/Oct 89

The future of shorthand. *WNews*, Vol. 38, No. 1: 21-22 Fall 89

Investigation of the status of shorthand in business and education. Michael Bonner. *OT/SE J*, Vol. 2, No. 2: 32-41, 1988-89 Issue

Last of the penwriters: machines spell end to capitol era. Don Phillips. *NSR*, Vol. 50, No. 3: 50-52 Ja 89

Speedwriting responds to change. Barbara Schumacher. *WNews*, Vol. 38, No. 1: 20 Fall 89

Speedwriting Shorthand for the Medical Professions, Glencoe, cassette tapes and scripts (in press—should be available Fall 1990). —by Deborah Schaefer.

The status of Gregg shorthand: a report on a conference. Mary Margaret Hosler. *WNews*, Vol. 36, No. 2: 14, 24 Spring 88

Superwrite: An Alphabetic Writing System, South-Western, text-workbook, tapes. —by A. James Lemaster and Ellen G. Hankin.

Using psychological principles to build shorthand speed. Richard D. Featheringham. *NSR*, Vol. 50, No. 3: 48-49 Ja 89

Using sneak previews to build shorthand speed. Richard D. Featheringham. *NSR*, Vol. 50, No. 6: 44-45 Ap 89

What should a shorthand system be? A. James Lemaster and Ellen G. Hankin. *Bal Sheet*, Vol. 70, No. 4: 15-16 Mr/Ap 89

What's happening to shorthand in Indiana and Wisconsin. Lee Dye and Mary Margaret Hosler. *Bus Ed Forum*, Vol. 44, No. 3: 18-20 Dec 89

Court reporting

Another chance for CE credits (the heart). *NSR*, Vol. 50, No. 6: 68, 70-71 Ap 89

Are reporting contracts with insurance companies ethical? *NSR*, Vol. 50, No. 5: 62 Mr 89

ASCII and you shall receive. Richard Orwig. *NSR*, Vol. 50, No. 9: 26-27 Ji 89

Basic financial management for reporters. David J. Saari. *NSR*, Vol. 50, No. 4: 22-26 Feb 89

Be prepared! Sometimes disaster strikes. Charles T. Birmelin. *NSR*, Vol. 50, No. 10: 40-41 Aug/Oct 89

Captain Marty Block sets a course for reporting excellence. Marshall Jorpeland. *NSR*, Vol. 51, No. 1: 78-80 Nov 89

Care and training of the word athlete. Melania D. Streski. *NSR*, Vol. 50, No. 5: 20-22 Mr 89

Computer-aided reporter education: CARE packages for training reporters. Robin Sobieski. *NSR*, Vol. 50, No. 10: 25-28 Aug/Oct 89

Computer doctors prescribe reporting solutions. Robert Freeman. *NSR*, Vol. 50, No. 9: 20-21 Ji 89

A consultant's CAT shopping advice. Mark Saunders. *NSR*, Vol. 50, No. 9: 22-23 Ji 89

The counting process: preparing material for dictation. Marcella J. Kocar. *NSR*, Vol. 50, No. 5: 42, 44 Mr 89

Court reporter's cramp? Earl E. Meek. *NSR*, Vol. 50, No. 5: 23 Mr 89

Court reporters tell it like it is. Leslie Baldacci. *NSR*, Vol. 50, No. 10: 79-82 Aug/Oct 89

Court-owned CAT and the consultant. Jill Wilson Levy. *NSR*, Vol. 50, No. 9: 24-25 Ji 89

Daddy's hands hurt like the dickens. Stephen Manes. NSR, Vol. 50, No. 5: 26-27 Mr 89

Dear God, please don't make me have employees. Kathy Donneson. NSR, Vol. 50, No. 4: 30-31 Feb 89

Decoding hardware terminology. Lynda Batchelor. NSR, Vol. 50, No. 9: 30-31 Ji 89

Doctor, what causes the noise in my ear? NSR, Vol. 50, No. 5: 34-35 Mr 89

ER versus shorthand in Alaska. Lynda Batchelor. NSR, Vol. 50, No. 8: 32-33 Ju 89

The expanding role of computers in reporter education. Ben Rogner. NSR, Vol. 50, No. 6: 9-10 Ap 89

Fit fitness into your schedule. Elsie Mata. NSR, Vol. 50, No. 5: 30-31 Mr 89

The future—is it in good hands with our young people? Cathy D. Logan. NSR, Vol. 50, No. 6: 74-75 Ap 89

Glossary of technical terms used in the defense of drunk driving. Wesley V. Gates. NSR, Vol. 50, No. 3: 44-45 Ja 89

How one judge manages a fast-track court problem. Lois R. Johnson. NSR, Vol. 51, No. 2: 36-37 Dec 89

How to motivate reporting students. Paulette Morse and Diane Davis. NSR, Vol. 50, No. 6: 40-42 Ap 89

How would a manager use this information? NSR, Vol. 51, No. 2: 30-31 Dec 89

Is there a future for court reporting schools? Arlene P. Sommers. NSR, Vol. 50, No. 6: 35 Ap 89

Management is the name of the game. Shirley Houston. NSR, Vol. 50, No. 8: 38-39 Ju 89

My first time, but not my last. Mary Mitchell. NSR, Vol. 50, No. 8: 28-29 Ju 89

On becoming a reporter: how long does it really take? Gary M. Cramer. NSR, Vol. 50, No. 4: 37-39 Feb 89

Providing daily copy using CAT. Thomas N. Cavanagh, Jr. NSR, Vol. 50, No. 3: 34-35 Ja 89

Reminiscences: the professionals. Edwin H. Hammock. NSR, Vol. 50, No. 10: 44-45 Aug/Oct 89

Reporting "the big case". Alan H. Agren. NSR, Vol. 50, No. 3: 26-27, 30-31 Ja 89

Reporting in Australia. Errol Carter. NSR, Vol. 50, No. 8: 44-46 Ju 89

Reporting in the jungle. Lynne Attardi. NSR, Vol. 50, No. 8: 42-43 Ju 89

A second chance at higher education. Jeffery S. Rossen. NSR, Vol. 50, No. 6: 28-29 Ap 89

Should an official reporter work for one judge or in a pool? NSR, Vol. 50, No. 3: 75-76, 78 Ja 89

Should you read the documents you notarize? NSR, Vol. 50, No. 4: 47 Feb 89

Six cases that shaped America. Paul Reidinger. NSR, Vol. 50, No. 4: 48-51 Feb 89

The story of a partnership (Part II). Kay Howell. NSR, Vol. 50, No. 8: 36-37 Ju 89

The way we were. Daniel C. Heath. NSR, Vol. 50, No. 6: 22-25 Ap 89

Where to find future reporters. Beverly Ritter. NSR, Vol. 50, No. 4: 44 Feb 89

Why I chose reporting as a career. Brenda Barrows. NSR, Vol. 51, No. 1: 44 Nov 89

Why should schools have advisory committees? Sherry Harris. NSR, Vol. 50, No. 3: 69-70 Ja 89

Why study court reporting? A. C. Iverson. NSR, Vol. 50, No. 6: 32 Ap 89

Your health and future: they're in your hands. Ben Rogner. NSR, Vol. 50, No. 5: 9-10 Mr 89

Dictation

Dictation practices of today's managers. Jules Harcourt and A. C. Krizan. KBEA J, Vol. 10: 6-7 Spring 89

Dictation system speeds replies at "Geographic". Office, Vol. 109, No. 3: 103, 112 Mr 89

Improve communication with dictation systems. Ellen Gragg. Off Sys, Vol. 6, No. 4: 54-56, 58 Ap 89

Now for a word or two on dictation systems. Leone N. Johnson. Off Sys, Vol. 6, No. 11: 74-77 Nov 89

Taking dictation seriously. Joanne G. Burnacz. Today's Off, Vol. 23, No. 8: 30, 33 34 Ja 89

1989 Business Education Index

Teaching dictation skills. Hilda Harris. ABC Bul, Vol. 52, No. 4: 17 Dec 89

Today's dictation systems have tomorrow in sight (includes buyer's guide to dictation equipment). Mark Rowh. Office, Vol. 110, No. 6: 48, 50, 52, 54 Dec 89

Transcription

Factors contributing to the difficulty of voice-recorded text. Dorinda A. Clippinger and Jane N. Hammer. DPE J, Vol. 31, No. 2: 56-67 Spring 89

Instructional design for machine transcription at the secondary level (abstract). Edda Perfetto. Alpha Epsilon Rach, Vol. 29: 18, 1989 Issue

Medical Transcription at the Lexington Medical Group, Glencoe, Worktext 400 pp., audiocassettes, (in press--should be available by Fall 1990). --by J. Patrick Fisher and Diane Kay Frantz.

SOFTWARE

Accounting students' perceptions of software for mainframe and microcomputers. Melkote K. Shivaswamy, Debra Hua Lu and Keishiro Matsumoto. JEB, Vol. 64, No. 8: 345-347 My 89

Action in spreadsheets more than meets the eye. Edith Myers. Soft Mag, Vol. 9, No. 3: 53-57 Mr 89

Aging software base in need of updating. Mike Bucken. Soft Mag, Vol. 9, No. 1: 96-97 Ja 89

An analysis of four graphics software packages. A. C. Krizan and Douglas A. Goings. J Comp Infosys, Vol. 29, No. 3: 28-34 Spring 89

Application of microcomputer software to university-level course instruction. George A. Mundrake and Betty J. Brown. JEB, Vol. 64, No. 3: 124-128 Dec 88

Application packages provide new solutions. Albert Henderson. Off Sys, Vol. 6, No. 10: 14, 16 Oct 89

Breaking through conceptual roadblocks. Steven C. Chapra. Acad Comp, Vol. 3, No. 7: 32-33, 46-48 Mr 89

The changing environment of software copyright: the case of Apple computer v. Microsoft Corp.. Cherie Sherman Werbel and Phillip A. Werbel. J Micro Sys, Vol. 1, No. 2: 24-32 Summer 89

Charting & graphing with Freelance Plus. M. Adrian. Info Ctr, Vol. 5, No. 2: 36-39 Feb 89

A comparison of PC based records management software. Juanita Skillman and April Dmytrenko. ARM Qtrly, Vol. 23, No. 2: 21-22, 24-26. 28-33 Ap 89

Computer software and the business educator. M. cella J. Kocar and Helene L. Zimmermann. SIEC R, No. 113: 42 Ap 89

Computer system helps dental plan get favorable checkup. Sam Dickey and Rick Minicucci. Today's Off, Vol. 23, No. 9: 40-41 Feb 89

Data converging on factory floor. Robert Knight. S Mag, Vol. 9, No. 3: 71-73 Mr 89

DOS 4.0: the next generation. Lee Doyle. Today's Off, Vol. 23, No. 10: 28-31, 33 Mr 89

Early DP implementors have more choices today. Edith Myers. Soft Mag, Vol. 9, No. 5: 69-70 Ap 89

Fairmodel: microcomputer software to teach macroeconomic concepts. DeVon L. Yoho. J Econ Ed, Vol. 20, No. 1: 107-113 Winter 89

A feature price contribution margin multiple regression model for word processing software. Avi Rusinek and Sara Rushinek. OSRA J, Vol. 7, No. 2: 23-24 Spring 89

Flex your PC's muscle with utilities. Steve Dav. Today's Off, Vol. 24, No. 6: 16, 18, 20 Nov 89

Full-text retrieval: what it is and what it can do. Heidi Gabrielson. Office, Vol. 109, No. 2: 40-41 Feb 89

Graphics programs add a professional touch. Robert Miller. Today's Off, Vol. 24, No. 2: 17-18, 20 Ji 89

Graphics software offers presentable presentation. William M. Winsor. Off Sys, Vol. 6, No. 8: 26-27 Au 89

Graphs and tracks: an application of manipulable graphics. David Trowbridge. Acad Comp, Vol. 3, No. 9: 24-25, 47 My 89

How important is good screen design? Wilbert C. Galitz. F & S Pro, Vol 2, No. 1: 34, 37 Mr/Ap 89

Human resource forecasting in the classroom. Francis J. Fassino and William H. Ross. Acad Comp, Vol. 3, No. 6: 26-29 Feb 89

HyperCard: reinventing the school. Joseph F. Hofmeister. *Bal Sheet*, Vol. 71, No. 2: 17-22 Nov/Dec 89

IBM saw "limited" software industry. Martha Rounds. *Soft Mag*, Vol. 9, No. 4: 37-40 Mr 89 (extra issue)

In-house solutions continue to move out (accounting/financial software). Arthur Tobias. *Soft Mag*, Vol. 9, No. 6: 73-76, 79-80 My 89

Integrated software in the computer literacy course. Faye Teer. *Bus Ed Forum*, Vol. 43, No. 5: 21-23 Feb 89

Integrating style analysis software into the basic business communication course. Robert G. Insley. *ABC Bul*, Vol. 52, No. 4: 8-11 Dec 89

Investment courseware: exposition meets experience in the business curriculum. Dennis P. Zocco. *Acad Comp*, Vol. 3, No. 9: 6-10, 37-42 My 89

Is OS/2 to OS/2 Lan Mgr. as MS-DOS is to Unix? Larry R. DeBoever. *Soft Mag*, Vol. 9, No. 5: 80-82 Ap 89

Is it time for a spreadsheet? Rich Hovey. *Today's Off*, Vol. 23, No. 11: 11-13 Ap 89

Many struggle to set laws of windows game. Jerry Cashin. *Soft Mag*, Vol. 9, No. 2: 74-76, 78-79 Feb 89

Microcomputer software evaluation and selection strategies. Ronald W. Hasty, Anthony F. Herbst and Mo A. Mahmood. *J Micro Sys*, Vol. 1, No. 1: 8-19 Spring 89

Minnesota's quiet revolution. Rich Pointer. *Voc Ed J*, Vol. 64, No. 2: 42-44, 49 Mr 89

New HRMS challenge: section 89 in 1989. John E. Sprig. *Soft Mag*, Vol. 9, No. 1: 63-65, 68, 71-73 Ja 89

A pilot test of grammar and punctuation software. Scot Ober. *JEB*, Vol. 64, No. 3: 106-108 Dec 88

Records management software: make or buy? Dale Kreibig. *ARMA Qtrly*, Vol. 23, No. 4: 30-32 Oct 89

Select the right software to improve productivity. William M. Winsor. *Off Sys*, Vol. 6, No. 5: 10, 12 My 89

Selecting forms design software. F & S Pro, Vol. 2, No. 3: 26, 28 Winter 89

Sinbad and the software pirates. Stephen E. Gillen. *Bal Sheet*, Vol. 70, No. 3: 7-10 Ja/Feb 89

Software spending push: \$1M/company. Damian Rinaldi. *Soft Mag*, Vol. 9, No. 4: 15-16, 20 Mr 89 (extra issue)

Software testing techniques in information systems curricula. Eldon Y. Li. *J Comp Infosys*, Vol. 30, No. 1: 54-61 Fall 89

Software to quell paperwork. Kent Conwell. *Voc Ed J*, Vol. 64, No. 6: 53 Sep 89

Text specific workstations: a software problem. Peter Batke. *Acad Comp*, Vol. 4, No. 1: 32-35, 70-72 Sep 89

This ATM (automated teller machine) generation is software-saturated but next generation may open new markets, such as dispensing of government benefits. Paul Korzeniowski. *Soft Mag*, Vol. 9, No. 7: 77-79 Ju 89

Thoughts on the teaching of Lotus and other computer related subjects. Ira Gershenson. *BEA NY J*: 28-32 1989 Issue

Three HRMS specialists keep competition alive. John Desmond. *Soft Mag*, Vol. 9, No. 1: 98-101 Ja 89

Tools, applications hold growth promise for Oracle (profile of Oracle Corp.). Edith Myers. *Soft Mag*, Vol. 9, No. 10: 76-80 Aug 89

Top 50 sales up 42%. Martha Rounds. *Soft Mag*, Vol. 9, No. 8: 19-21, 23-26, 28-58 Ju 89 (extra issue)

Understanding Microcomputers and Application Software. John Wiley & Sons, Inc., 384 pp., \$23.96. —by Marly Bergerud, Don Busche and Jean Gonzalez.

Using software to master accounting vocabulary. William B. Hoyt and Laurel A. All. *Bus Ed Forum*, Vol. 44, No. 3: 12-14 Dec 89

What is a spreadsheet? Richard Mann. *NSR*, Vol. 51, No. 2: 32-35 Dec 89

Who's who in software (list of authors of software, their accomplishments, and their present positions). *Soft Mag*, Vol. 9, No. 4: 67-70 Mr 89 (extra issue)

Why people copy software and create computer viruses: individual characteristics or situational factors? Susan J. Harrington. *IRMJ*, Vol. 2, No. 3: 28-37 Summer 89

Why software is IBM's most important business. George Schussel. *Soft Mag*, Vol. 9, No. 9: 82-85 J1 89

Will the new software deliver what it promises? Joel D. Levy. *Today's Off*, Vol. 24, No. 1: 27, 29 Ju 89

Word processing software: blazing new trails. Robin Johnson. *Today's Off*, Vol. 24, No. 3: 19-22 Aug 89

Yesterday's languages built today's software. Jim Strothman. *Soft Mag*, Vol. 9, No. 4: 31-35 Mr 89 (extra issue)

SPECIAL EDUCATION

Activities for improving the handwriting of learning-disabled students. Elizabeth M. Reis. *Clearings*, Vol. 62, No. 5: 217-219 Ja 89

Ask the experts: How is bilingual secretarial education taught in other places? How much language knowledge is necessary? What suggestions do you have for starting a program? Conchita Dolgado. *Bus Ed Forum*, Vol. 43, No. 5: 8-9 Feb 89

Beyond psychoanalysis: the case for nutritional remedies for the learning disabled and emotionally disturbed. Felicia Kliment and Joseph Jiggets. *Clearings*, Vol. 63, No. 2: 87-93 Oct 89

Business education for the disadvantaged. Jane Rees. *SIEC Rev*, No. 113: 43-47 Ap 89

Computers for special populations. Sheila H. Feichter. *Voc Ed J*, Vol. 64, No. 2: 36-37, 51 Mr 89

Don't forget the slow learner. Daniel L. Watson and Lyle Rangel. *Clearings*, Vol. 62, No. 6: 266-268 Feb 89

Evolution of a bilingual secretarial program. Irma J. Alvarez. *CBT*, Vol. 3, No. 3: 14-15 Spring 89

Facilitating the learning of limited-English-proficient business students. James Calvert Scott. *JEB*, Vol. 65, No. 1: 42-45 Oct 89

Instructional interventions for special needs students. Frederick J. Bartelheim. *Bus Ed Forum*, Vol. 43, No. 4: 3-4 Ja 89

Keyboarding for blind or low-vision students. Lynn Owen. *Bus Ed Forum*, Vol. 43, No. 6: 9-10 Mr 89

Keyboarding for the special needs student. Candy Duncan Evans and Janice Schoen Henry. *Bus Ed Forum*, Vol. 43, No. 7: 23-25 Ap 89

New freedom to do and be. Elizabeth A. Buckley and Kriston Eichleay. *Voc Ed J*, Vol. 64, No. 2: 38-39, 52 Mr 89

Opening doors for adults with disabilities. Pamela J. Leconte and Juliana M. Taymans. *Voc Ed J*, Vol. 64, No. 3: 36, 41 Ap 89

Quadriplegics can learn keyboarding. Donald A. Nellermoos. *Bus Ed Forum*, Vol. 44, No. 2: 21-22 Nov 89

Serving adults with special needs. Tipawan T-Q. Reed. *Voc Ed J*, Vol. 64, No. 3: 33-34 Ap 89

TEAM approach may be the answer for at risk students. Robin McLeish. *WNews*, Vol. 38, No. 1: 17 Fall 89

STANDARDS

Electronic keyboarding: standards for grading timed writings. B. June Schmidt and Clarence D. White. *Bus Ed Forum*, Vol. 44, No. 2: 29-35 Nov 89

Establishing policy and standards for decentralized electronic information management at the University of Delaware. Jean K. Brown and Linda L. Ruggiero. *ARMA Qtrly*, Vol. 23, No. 2: 34-36, 38-43, 46-47 Ap 89

Universal communications standard frees E-mail use. Richard A. Kozak. *Office*, Vol. 110, No. 3: 14, 19, 36 Sep 89

Policies Commission

This we believe about the impact of change due to information technologies. *Bus Ed Forum*, Vol. 44, No. 1: 5-6 Oct 89

This we believe about the role of business education as a component of general education. *Bus Ed Forum*, Vol. 44, No. 1: 7 Oct 89

STUDENT ORGANIZATIONS

Forming a business communication student organization. Nelda Spinks and Barron Wells. *ABC Bul*, Vol. 52, No. 2: 34-38 Ju 89

How to succeed with business professionals of America. Richard E. Lawrence. *Bus Ed Forum*, Vol. 43, No. 4: 24-26 Ja 89

Integrating FBLA-PBL into the business education curriculum. Joyce W. Twing. *Bus Ed Forum*, Vol. 43, No. 4: 23-24 Ja 89

Let's look at the winners (Pi Omega Pi). Carl J. Ganser. *Bus Ed Forum*, Vol. 43, No. 4: 26-27 Ja 89

Tax issues involving student educational organizations. Caroline Kern Craig. *JEB*, Vol. 64, No. 5: 215-217 Feb 89

TEACHING

Academic freedom: a delicate balance. Nicholas Melnick and Sandra D. Lillard. *Clearings*, Vol. 62, No. 6: 275-277 Feb 89

Accounting education: a time for change. James Emore and James Cress. *JEB*, Vol. 64, No. 8: 361-365 My 89

Accounting students are unable to recognize the various types of accounting functions. Gary B. Frank, Steven A. Fisher and Mostafa Sarhan. *JEB*, Vol. 64, No. 5: 197-201 Feb 89

Accounting students' perceptions of software for mainframe and microcomputers. Melkote K. Shivaswamy, Debra Hua Lu and Keishiro Matsumoto. *JEB*, Vol. 64, No. 8: 345-347 My 89

Administrators can increase their students' higher-level thinking abilities. Cathy Collins. *Clearings*, Vol. 62, No. 9: 391-396 My 89

The advanced placement program. Robert J. Highamith. *J Econ Ed*, Vol. 20, No. 1: 115-120 Winter 89

An alternate approach to teaching office administration. Mary Madsen. *WNews*, Vol. 38, No. 1: 18 Fall 89

The application of behavioral techniques to business communication instruction. Joel P. Bowman, Bernadine P. Branchaw and Thomas J. Welsh. *J Bus Com*, Vol. 26, No. 4: 323-346 Fall 89

Application of microcomputer software to university-level course instruction. George A. Mundrake and Betty J. Brown. *JEB*, Vol. 64, No. 3: 124-128 Dec 88

Apply personal computers' multimedia capabilities to the delivery of existing educational videos. Dave A. Campbell, Amy S. Hartsough and Michael P. Salisbury. *Acad Comp*, Vol. 4, No. 2: 28-29, 71-73 Oct 89

Ask the experts: How is bilingual secretarial education taught in other places? How much language knowledge is necessary? What suggestions do you have for starting a program? Conchita Delgado. *Bus Ed Forum*, Vol. 43, No. 5: 8-9 Feb 89

Ask the experts: Reply to "Where should business education programs be academically housed?" —in school of business. James C. Bennett. *Bus Ed Forum*, Vol. 44, No. 2: 13-14 Nov 89

Ask the experts: Reply to "Where should business education programs be academically housed?" —in school of education. Padmakar M. Sapre. *Bus Ed Forum*, Vol. 44, No. 2: 14-15 Nov 89

Ask the experts: What are some instructional tips for successful management of the high school Accounting I class? Becky Holt. *BusEd Forum*, Vol. 43, No. 4: 7-8 Ja 89

Assessing the lecture performance of university faculty: a behavioral observation scale. Beth Ann Martin and James H. Martin. *JEB*, Vol. 64, No. 4: 157-160 Ja 89

Beyond the rhetoric of partnership. Donovan R. Walling. *Clearings*, Vol. 62, No. 4: 177-179 Dec 88

Breaking through conceptual roadblocks. Steven C. Chapra. *Acad Comp*, Vol. 3, No. 7: 32-33, 46-48 Mr 89

The case of effort variables in student performance. Mary O. Borg, Paul M. Mason and Stephen L. Shapiro. *J Econ Ed*, Vol. 20, No. 3: 308-313 Summer 89

Caution! Applying brain research to education. Thomas E. Gatewood. *Clearings*, Vol. 63, No. 1: 37-39 Sep 89

The cavalry ain't coming. Thomas S. Haggai. *DPE J*, Vol. 31, No. 3: 93-101 Summer 89

Celebrate the process! A sampling of strategies for teaching word processing which celebrate the process of learning. Judith L. Brown. *CBT*, Vol. 3, No. 3: 6-7 Spring 89

Classroom computer accounting: a link to jobs. Kiki Nakauchi. *CBT*, Vol. 3, No. 3: 22-23 Spring 89

Classroom discipline: responsibility of teacher or student? Ginny Richerson and Julie S. Farmer. *KBEA J*, Vol. 10: 9-10 Spring 89

- Classroom that is a "playground of the mind". Ron Gurney. *Voc Ed J*, Vol. 64, No. 1: 23-24 Ja/Feb 89
- Classroom use of specialized magazines. Thomas C. Gee, Mary W. Olson and Nora J. Forester. *Clearings*, Vol. 63, No. 2: 53-55 Oct 89
- Collaboration (student groups). Sandra J. Nelson. *ABEA J*, Vol. 8, No. 1: 35-40 Spring 89
- College teaching as a profession: progress and prospect. Mary H. White. *Miss BEA Y*, Vol. 17: 39-45, 1989 Issue
- Combining keyboarding, word processing, and freshman English. Carol Yacht. *CBT*, Vol. 3, No. 3: 26 Spring 89
- Comments on the loanable-funds approach to teaching macroeconomics. Mark A. Nadler. *J Econ Ed*, Vol. 20, No. 3: 253-258 Summer 89
- Communication apprehension and learning. John D. Hall. *ABC Bul*, Vol. 52, No. 2: 6-7 Ju 89
- A community project approach to teaching management information systems. George Kesling. *JEB*, Vol. 64, No. 8: 341-344 My 89
- A comparison of achievement of students receiving competency-based instruction and students receiving traditional instruction (abstract). Karen Kilmer. *Alpha Epsilon Rach*, Vol. 29: 2, 1989 Issue
- A comparison of teacher-directed and self-directed instruction in keyboarding for college students. Roberta J. Barta. *Bus Ed Forum*, Vol. 43, No. 7: 12-14 Ap 89
- A comparison of teacher-directed computer-based instruction and self-directed computer-based instruction in teaching beginning keyboarding to college students (abstract). Roberta J. Barta. *Alpha Epsilon Rach*, Vol. 29: 9-10, 1989 Issue
- Competencies needed by beginning word processing technicians. Deloris Griffith. *Bal Sheet*, Vol. 70, No. 4: 35-38 Mr/Ap 89
- Computer-aided reporter education: CARE packages for training reporters. Robin Sobieski. *NSR*, Vol. 50, No. 10: 25-28 Aug/Oct 89
- Computer-assisted homework in accounting: effects on student achievement and attitude. Dennis J. LaBonty. *DPE J*, Vol. 31, No. 2: 47-55 Spring 89
- Computer generated teaching resources. Arnold Wolff. *Kan Bus Tchr*, Vol. 42, No. 2: 6-8 Spring 89
- The computer in the teaching of macroeconomics. F. Gerard Adams and Eugene Kroch. *J Econ Ed*, Vol. 20, No. 3: 269-280 Summer 89
- Computer software and the business educator. Marcella J. Kocar and Helene L. Zimmermann. *SIEC Rev*, No. 113: 42 Ap 89
- Computer use in three selected business school management courses. Jack Dean Shorter, Evito Raffaele and Karen A. Forcht. *JEB*, Vol. 64, No. 7: 293-297 Ap 89
- Computerized income tax project. Bob Hughes. *CBT*, Vol. 3, No. 3: 26 Spring 89
- Computers as a teaching tool. Sue Talley. *Voc Ed J*, Vol. 64, No. 2: 28-29, 49 Mr 89
- Concentrated study time and improved learning efficiency: an experiment using Economics USA. Paul W. Grimes and James F. Niss. *J Econ Ed*, Vol. 20, No. 2: 133-138 Spring 89
- Constructing a production line in teaching process costing. Jenice P. Stewart and Harold L. Bishop. *JEB*, Vol. 65, No. 1: 10-14 Oct 89
- Creating database awareness in the classroom. Patsy Nichols. *KBEA J*, Vol. 10: 4-5 Spring 89
- Creatively teaching the meanings of statistics. Diana Mayer Demetriulis. *Clearings*, Vol. 62, No. 4: 168-170 Dec 88
- The critical thinking element of oral presentation: are we teaching what we think we're teaching? Ellen Arden-Ogle and Eve Lance. *ABC Proc*: 267-278 Oct 88
- Designing and delivering presentations and workshops. Ric Calabrese. *ABC Bul*, Vol. 52, No. 2: 26-33 Ju 89
- Deutsch in Deutschland: repurposing a foreign language videodisc. Cur. W. Swanson. *Acad Comp*, Vol. 4, No. 1: 26-27, 49-51 Sep 89
- Developing thinking skills: a vital view of today's business teacher. Marie E. Flatley. *NJ Obs*, Vol. 61: 29-32, 1988-89 Issue

- Differences in the elementary school experiences of girls and boys: an analysis of teacher expectations and academic content areas. Missy Gryder. *ABEA J*, Vol. 8, No. 1: 63-68 Spring 89
- Digitizing Chekhov: toward the integration of computer graphics into the production of television drama. Larry Wittnebert. *Acad Comp*, Vol. 3, No. 7: 34-35, 44-50 Mr 89
- Don't forget the slow learner. Daniel L. Watson and Lyle Rangel. *Clearings*, Vol. 62, No. 6: 266-268 Feb 89
- The effect of a thinking-skills program on the cognitive abilities of middle school students. Doris B. Matthews. *Clearings*, Vol. 62, No. 5: 202-204 Ja 89
- The effectiveness of Economics USA on learning and attitudes. Paul W. Grimes, Timothy L. Krehbiel and Joyce E. Nielsen. *J Econ Ed*, Vol. 20, No. 2: 139-152 Spring 89
- The effects of lectures and individual study instructional methodologies in an introductory information systems course: a comparative analysis. R. Wayne Headrick and George W. Morgan. *J Comp Infosys*, Vol. 29, No. 3: 35-38 Spring 89
- Effects of microcomputer vs. electric element typewriter instruction on straight copy and production keyboarding performance (abstract). Leslie Jeanne Davison. *Alpha Epsilon Rach*, Vol. 29: 12, 1989 Issue
- The effects of written comments on student performance. Bruce A. Leaub and Maryanne Atkinson. *JEB*, Vol. 64, No. 6: 271-274 Mr 89
- Electronic-memory typewriters: a neglected instructional resource. William H. Curtott. *Bal Sheet*, Vol. 71, No. 2: 37-38 Nov/Dec 89
- Electronic monitoring—make your students aware. Craig A. Agneberg. *Bal Sheet*, Vol. 70, No. 5: 27-31 My/Ju 89
- Emphasizing human relations skills through simulation. James L. Godell. *Bus Ed Forum*, Vol. 43, No. 7: 25-28 Ap 89
- Employability skills: when should they really be taught. Shari Gunderson. *WNews*, Vol. 36, No. 2: 27-28 Spring 88
- An end-user approach to using microcomputers in teaching production/operations management. Richard L. Luebke and Byron J.
- Enhancing the BASIC language: implications of the new ANSI standard. Rina Yarmish. *Acad Comp*, Vol. 3, No. 7: 28-29, 41-43 Mr 89
- Evaluating staff development. Donald C. Orlich. *Clearings*, Vol. 62, No. 8: 370-374 Ap 89
- Every teacher can be the best. Thomas R. Guskey. *Voc Ed J*, Vol. 64, No. 1: 20-22 Ja/Feb 89
- The Executive Suite: simulated corporation increases student motivation. Marty Case. *Bal Sheet*, Vol. 70, No. 3: 42-43 Ja/Feb 89
- Experiences in teaching a first CIS course in Assembler: micro versus a mainframe computer. P. Jalics and D. R. McIntyre. *J Comp Infosys*, Vol. 29, No. 2: 17-20 Winter 88/89
- Exploring interactive video. Warren C. Weber. *CBT*, Vol. 1, No. 2: 5-6 Spring 88
- Fairmodel: microcomputer software to teach macroeconomic concepts. DeVon L. Yoho. *J Econ Ed*, Vol. 20, No. 1: 107-113 Winter 89
- Falling through the cracks: the plight of the gifted underachiever. Patricia B. Roach and David Bell. *Clearings*, Vol. 63, No. 2: 67-69 Oct 89
- The first emperor of China's ancient world uncovered: from Xian to your electronic screen. Ching-chih Chen. *Acad Comp*, Vol. 3, No. 7: 10-14, 54-57 Mr 89
- First-grade keyboarding: fantasy or fact? Janet Palmer. *Bal Sheet*, Vol. 70, No. 3: 13-15 Ja/Feb 89
- Four factors that affect group performance in business-policy simulations. Robert W. Horvath and Walter J. Wheatley. *JEB*, Vol. 64, No. 4: 174-178 Ja 89
- From composition to basics: a focus for office procedures course. Mary Ellen Oliverio. *BEA NY J*: 15-20 1989 Issue
- Gender bias of the case method in business education. George A. Riley. *JEB*, Vol. 64, No. 4: 149-152 Ja 89
- Guest editor. Sharon Lund O'Neil. *DPEJ*, Vol. 31, No. 1: 1-3 Winter 89
- Guide to teaching computer applications. Mona Cassidy. *WNews*, Vol. 38, No. 1: 12-14 Fall 89
- A historical note on the use of fiction to teach principles of economics. Margaret G. O'Donnell. *J Econ Ed*, Vol. 20, No. 3: 314-320 Summer 89

Homework: the great reinforcer. Sherry Solomon. *Clearings*, Vol. 63, No. 2: 63 Oct 89

How much economics are high school students learning? Frances N. Hamlett and Sue Olinger Shaw. *VBEAJ*, Vol. 12: 13-15 Spring 89

How to drive a computer teacher crazy. June Dostal. *Bus Exch*, Vol. 12, No. 2: 11 Spring 89

How to motivate reporting students. Paulette Morse and Diane Davis. *NSR*, Vol. 50, No. 6: 40-42 Ap 89

How to restrain your enthusiasm for Madeline Hunter. Paul Collins. *Voc Ed J*, Vol. 64, No. 8: 14, 16 Nov/Dec 89

HyperCard: reinventing the school. Joseph F. Hofmeister. *Bal Sheet*, Vol. 71, No. 2: 17-22 Nov/Dec 89

Hypermedia for education in the life sciences. Conrade C. Jaffe and Patrick J. Lynch. *Acad Comp*, Vol. 4, No. 1: 10-13, 52-57 Sep 89

IBM and higher education: a continuing partnership. Gerald L. Hefley. *Acad Comp*, Vol. 4, No. 2: 34-36 Oct 89

Implications of recent developments in the education of management accountants. George R. French and Richard E. Coppage. *JEB*, Vol. 64, No. 7: 303-306 Ap 89

Improving business school student evaluation of faculty performance. Kirk Arnett, Danny R. Arnold and Daniel S. Cochran. *JEB*, Vol. 64, No. 6: 268-270 Mr 89

Improving social studies instruction: advice to the generalist in a special world. Joseph H. Johnson. *Clearings*, Vol. 62, No. 4: 152-154 Dec 88

Improving the teaching of decision-making skills. William J. Stewart. *Clearings*, Vol. 63, No. 2: 64-66 Oct 89

In defense of "vague" assignments. Denny Wolfe. *Clearings*, Vol. 62, No. 5: 199-201 Ja 89

In search of the scholar's workstation: recent trends and software challenges. Ronald F. E. Weissman. *Acad Comp*, Vol. 4, No. 1: 28-30, 59-64 Sep 89

Incorporating public sources of financial data into your business course. Max Laudeman. *JEB*, Vol. 64, No. 8: 357-360 My 89

Increasing productivity in the office and classroom. Robert Gryder. *Bus Ed Forum*, Vol. 43, No. 8: 27-28 My 89

Individualized field trips—without school expense. Dorothy A. Arel. *Bal Sheet*, Vol. 70, No. 5: 36-37 My Ju 89

Information processing in a nonlecture format. Dolores Capraro Gioffre. *Bus Ed Forum*, Vol. 43, No. 4: 10-12 Ja 89

Integrating computers into high school accounting instruction. Jan Borgmeier Craveling and Lloyd W. Bartholome. *Bal Sheet*, Vol. 70, No. 5: 19-22 My/Ju 89

Integrating electronic information retrieval techniques into the business classroom. Fred Miller. *JEB*, Vol. 64, No. 8: 376-380 My 89

Integrating microcomputer applications in accounting. Grace Jean Selby. *Bus Ed Forum*, Vol. 43, No. 8: 17-19 My 89

Integrating style analysis software into the basic business communication course. Robert G. Insley. *ABC Bul*, Vol. 52, No. 4: 8-11 Dec 89

Intelligent hypertutoring in engineering. John R. Bourne, Jeff Cantwell and Authur J. Broderman. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89

Introduction to accounting without "debits" and "credits". Paul A. Tambrino. *NJ Obs*, Vol. 61: 23-25 1988-89 Issue

Introductory computer programming: a systematic approach. Cherackal C. Chacko and Kuriakose Athappilly. *J Comp Infosys*, Vol. 29, No. 3: 16-18, 21 Spring 89

Keeping current: students teach teacher. Sharon Svitkovich. *MBEA Today*, Vol. 54, No. 2: 3 Nov 88

The law school approach in teaching introductory business law. Richard A. Mandel. *Bus Ed Forum*, Vol. 43, No. 6: 5-7 Mr 89

Learning styles: quiet revolution in American secondary schools. Rita Dunn and Shirley A. Griggs. *Clearings*, Vol. 63, No. 1: 40-42 Sep 89

Lights! Camera! Action! Field trips without the trip. George A. Mundrake. *Bus Exch*, Vol. 12, No. 2: 2-4 Spring 89

- Listening: are we teaching it, and if so, how?** Nancy B. Hyslop and Bruce Tone. *ABC Bul*, Vol. 52, No. 2: 45-46 Ju 89
- Make your point with a journal of business pros.** Janice A. Groszki. *Bal Sheet*, Vol. 71, No. 2: 40-41 Nov/Dec 89
- Making management come alive through writing and speaking activities.** Audrey B. Dorley. *Bus Ed Forum*, Vol. 43, No. 7: 33-34 Ap 89
- Mapping: an aid to studying and teaching accounting.** Mary Jones Phillips and Francesina R. Jackson. *JEB*, Vol. 64, No. 5: 210-214 Feb 89
- A marketing approach to evaluating teaching methods in business courses.** Sam C. Okorofo. *JEB*, Vol. 64, No. 5: 223-228 Feb 89
- Marketing considerations in services production tasks: educational implications.** Neemi Karagozoglu and Joseph L. Orsini. *JEB*, Vol. 64, No. 4: 183-187 Ja 89
- Marketing students learn experientially through SBI.** Ronald A. Romba. *Bus Ed Forum*, Vol. 44, No. 1: 14-16 Oct 89
- A methodology for teaching data communications.** Catherine M. Murphy. *J Comp Infosys*, Vol. 29, No. 2: 27-31 Winter 88/89
- Methods of teaching basic skills in preparation for computer technology and accounting.** Lois A. Citron. *BEA NY J*: 33-36, 1989 Issue
- Microcomputer applications for teaching microeconomic concepts: some old and new approaches.** L. Murphy Smith and L. C. Smith Jr. *J Econ Ed*, Vol. 20, No. 1: 73-92 Winter 89
- Microcomputer education: are institutions of higher learning providing effective microcomputer training to future business leaders?** John Lanasa. *J Micro Sys*, Vol. 1, No. 1: 22-28 Spring 89
- Microcomputer file-handling skills: tools your students need.** Marie E. Flacey. *CBT*, Vol. 3, No. 3: 8 Spring 89
- Modes of instruction.** Sid T. Womack. *Clearings*, Vol. 62, No. 5: 205-210 Ja 89
- Modified contracts for learning activities in computer-related courses.** George A. Mundrake. *Bus Ed Forum*, Vol. 43, No. 6: 33-35 Mr 89
- Morning or afternoon?** Pat Cashatt. *Kan Bus Tchr*, Vol. 43, No. 1: 6-7, 17 Fall 89
- Motivating at-risk students.** Shirley Thornton. *CBT*, Vol. 1, No. 2: 8-9 Spring 88
- Motivation: can we turn work into play?** James Johnson. *WNews*, Vol. 36, No. 2: 25-26 Spring 88
- The nature of grading.** Allan C. Ornstein. *Clearings*, Vol. 62, No. 8: 365-369 Ap 89
- Negative adult student behavior in consulting classes in business.** Richard Wiegand. *ABC Bul*, Vol. 52, No. 1: 10-12 Mr 89
- New dimensions in teaching mathematics and communication skills.** Jerry Lydeon. *N & Q*, Vol. 14, No. 1: 4-5 Spring 89
- No footnotes necessary.** Maria Burgar. *ABC Bul*, Vol. 52, No. 1: 32-35 Mr 89
- Nurturing adolescent students: a staff development program for school personnel.** William W. Batzley. *Clearings*, Vol. 63, No. 1: 43-45 Sep 89
- Nurturing students: a personal observation.** Sharon S. Hearshen. *Bal Sheet*, Vol. 70, No. 3: 39-41 Ja/Feb 89
- Operation restart restarted.** Laurence Pelletier Jr. *Bus Ed Forum*, Vol. 43, No. 5: 20-21 Feb 89
- Oral language: a place in the curriculum?** John Warren Stewig. *Clearings*, Vol. 62, No. 4: 171-174 Dec 88
- Perceptions of the value of introduction to computer information systems.** N.E. Swanson and J.C. Swanson. *J Comp Infosys*, Vol. 30, No. 1: 5-8 Fall 89
- A personal perspective on instructional computing: a new vendor supported national program.** William H. Graves. *Acad Comp*, Vol. 4, No. 2: 30-31, 66-70, 74 Oct 89
- Preparing students for workstations in small offices.** Linda M. Allred, Ann M. Remp and Linda A. Sullivan. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89
- Preparing students to get that job.** D. Lavern Jones. *Bus Exch*, Vol. 12, No. 2: 12-13 Spring 89
- Preparing students to join the work force.** Juliana Wetter. *Kan Bus Tchr*, Vol. 43, No. 1: 4-5 Fall 89
- Preparing the work force of the future.** Elizabeth Dole. *Voc Ed J*, Vol. 64, No. 7: 18-20 Oct 89

- Preventive discipline.** Mellanie Herbert. *Bus Ed Forum*, Vol. 43, No. 8: 8-9 My 89
- Professional and executive workstations: implications for office systems curriculum development.** Susan K. Leslie. *JEB*, Vol. 64, No. 5: 229-233 Feb 89
- The professor as entrepreneur: the challenges of teaching the organizational communication assessment class.** Theodore E. Zorn. *ABC Bul*, Vol. 52, No. 3: 16-21 Sep 89
- Record keeping without tears (electronic gradebook programs).** Edward L. Vockrell and Donald Kopenc. *Clearings*, Vol. 62, No. 8: 355-359 Ap 89
- Reducing fraudulent financial reporting: an expanded role for business education in the 1990s.** Frank R. Urbancic. *JEB*, Vol. 64, No. 3: 129-132 Dec 88
- Renewal of the high school economics course.** John P. Manzer. *Bus Ed Forum*, Vol. 43, No. 7: 19, 22-23 Ap 89
- Reply to comments on the loanable-funds approach to teaching macroeconomics.** Belton M. Fleisher and Kenneth J. Kopecky. *J Econ Ed*, Vol. 20, No. 3: 259-260 Summer 89
- Research questions related to teaching software.** Judith J. Lambrecht. *Bus Ed Forum*, Vol. 43, No. 5: 25-28 Feb 89
- A rewarding simulation for business communications.** Lila Prigge. *Bus Ed Forum*, Vol. 43, No. 8: 21-23 My 89
- Scaleup, software development, and collaboration.** Robert L. Kabel and Carol A. Dwyer. *Acad Comp*, Vol. 3, No. 8: 14-16, 40-44 Ap 89
- Self-regulation: the key to motivating at-risk children.** Clifford H. Edwards. *Clearings*, Vol. 63, No. 2: 59-62 Oct 89
- Sex differences in academic dishonesty: college cheating in a management course.** Marvin Karlins, Charles Michaels and Patrick Freiling. *JEB*, Vol. 65, No. 1: 31-33 Oct 89
- Shared short talks prepare students for oral presentations.** Claire E. Knox. *ABC Bul*, Vol. 5, No. 2: 18-19 Ju 89
- The simple analytics of the principal-agent incentive contract.** Evan J. Douglas. *J Econ Ed*, Vol. 20, No. 1: 39-51 Winter 89
- Simulating the business world.** Richard Clodfelter. *Voc Ed J*, Vol. 64, No. 8: 18, 20 Nov/Dec 89
- Simulation on spreadsheets.** Mark G. Simkin. *J Comp Inf Sys*, Vol. 29, No. 3: 5-10 Spring 89
- Statistical requirements for management majors.** LeRoy Franklin, Dennis Bialaszewski and Phil Turnquist. *JEB*, Vol. 64, No. 8: 366-370 My 89
- The status of data/information processing in Wisconsin high schools.** James E. LaBarre. *WNews*, Vol. 37, No. 2: 12-14 Spring 89
- Stimulating intuitive thinking through problem solving.** William J. Stewart. *Clearings*, Vol. 62, No. 4: 175-176 Dec 88
- Student consumers: instruction enhanced by personal profiles.** F. Dale Brown and Carol H. Anderson. *JEB*, Vol. 64, No. 3: 109-113 Dec 88
- Student feedback: try it you'll like it.** Nelda C. Garcia, Robert Gryder and David Lynch. *ABEAJ*, Vol. 8, No. 1: 18-29 Spring 89
- Successful strategies for teaching accounting.** Lynda P. Hawkins. *Bus Ed Forum*, Vol. 43, No. 4: 9-10 Ja 89
- The Syracuse University experience: lessons in multiteacher course design.** Jerry Evensky and Charles M. Spuches. *J Econ Ed*, Vol. 20, No. 2: 181-198 Spring 89
- The teacher as counselor: an increasing necessity.** Daisy F. Reed and Joyce McCoy. *Clearings*, Vol. 62, No. 8: 342-346 Ap 89
- Teacher expectation and student success.** Mary Margaret Hosler. *Bal Sheet*, Vol. 70, No. 4: 33-34 Mr/Ap 89
- Teaching: a nonverbal communication event.** Vanessa Dean Arnold and Terry D. Roach. *Bus Ed Forum*, Vol. 44, No. 1: 18-20 Oct 89
- Teaching accounting: are your methods effective?** Abigail R. Reynolds. *Bus Ed Forum*, Vol. 43, No. 7: 28-29 Ap 89
- Teaching business ethics in a business education program.** Joseph A. Petrick, George Manning and Kent Curtis. *Bal Sheet*, Vol. 71, No. 1: 11-15 Sep/Oct 89
- Teaching computer ethics—a "must" in the business classroom.** Betty A. Kleen. *Miss BEA Y*, Vol. 17: 10-18, 1989 Issue

- Teaching critical thinking: bringing the real world into the classroom.** Lisa M. Reboy. *Clearings*, Vol. 62, No. 9: 411-413 Mr 89
- Teaching documentation: a vital aspect of system development.** Malik M. Nazir. *Bus Ed Forum*, Vol. 43, No. 6: 12-13 Mr 89
- Teaching economics to trade unionists.** Robert L. Sherry. *J Econ Ed*, Vol. 20, No. 2: 173-179 Spring 89
- Teaching history.** David W. Moore. *Clearings*, Vol. 62, No. 7: 303-305 Mr 89
- Teaching human relations skills by model.** Martha Cross. *Miss BEA Y*, Vol. 17: 24-29, 1989 Issue
- Teaching kids to mind their own business.** June Atkinson. *Voc Ed J*, Vol. 64, No. 8: 34-37 Nov/Dec 89
- Teaching overseas.** Dianne Wolf. *ABEA J*, Vol. 8, No. 1: 69-72 Spring 89
- Teaching teenagers: a generation at risk.** Lu Ann Lois. *WNews*, Vol. 37, No. 2: 20-21 Spring 89
- Teaching the basics of information processing.** William G. Perry Jr.. *Bus Ed Forum*, Vol. 44, No. 3: 3-5 Dec 89
- Teaching thinking skills: state mandates and the K-12 curriculum.** George L. Grice and M. Anway Jones. *Clearings*, Vol. 62, No. 8: 337-341 Ap 89
- Teaching thinking while exploring educational controversies.** Ray T. Wilcox. *Clearings*, Vol. 62, No. 4: 161-164 Dec 88
- The team approach to teaching business analysis/business computer applications.** Richard A. Mlyniec and Lewis Schornstein. *Bus Ed Forum*, Vol. 43, No. 8: 15-16 May 89
- Ten ways to avoid costly litigation for illegal school searches.** N. L. Essex. *Clearings*, Vol. 62, No. 4: 165-167 Dec 88
- Textbooks, taxes, and objectivity in economics instruction.** Edward L. Fitzsimmons. *J Econ Ed*, Vol. 20, No. 3: 247-252 Summer 89
- Thinking styles of business communication students.** G. Douglas Meyers. *ABC Proc*: 125-138 Oct 88
- Thoughts on the teaching of Lotus and other computer related subjects.** Ira Gershenson. *BEA NY J*: 28-32
- Training in context: using participants' writing in short-term seminars.** Charles Kostelnick. *ABC Bul*, Vol. 52, No. 1: 14-16 Mr 89
- A twenty-five year perspective on the pedagogy of business communication.** Vanessa Dean Arnold. *ABC Bul*, Vol. 52, No. 3: 3-6 Sep 89
- Two alien tasks: writing and writing in a certain way.** Doris D. Dingle. *Bus Ed Forum*, Vol. 43, No. 5: 3-5 Feb 89
- Understanding debits and credits: the first hurdle.** Andrew Potts. *Bal Sheet*, Vol. 70, No. 3: 21-22 Ja/Feb 89
- Using microcomputers in business communications.** A. James Lemaster. *ABEA J*, Vol. 8, No. 1: 30-34 Spring 89
- Using simulations to create a real business communication environment.** James B. Stull and John W. Baird. *ABC Proc*: 153-167 Oct 88
- Values and assumptions of business subcultures: a neglected aspect of business communication instruction.** James Calvert Scott. *JEB*, Vol. 64, No. 8: 352-356 May 89
- A visit to a New Zealand school.** Jerrold D. Hopfengardner and Frank L. O'Dell. *Clearings*, Vol. 62, No. 5: 235-237 Ja 89
- Voice input to computers: how will it affect the teaching of business communication?** Frank Andera. *ABC Bul*, Vol. 52, No. 4: 18-20 Dec 89
- What do you mean, school starts next week?** Liz Holland. *Ideas*, Vol. 5, No. 1: 14 Aug/Sep 89
- What do you teach?** R. Frank Harwood. *Miss BEA Y*, Vol. 17: 46-54, 1989 Issue
- What is high school economics? Factors contributing to student achievement and attitudes.** William B. Walstad and John C. Soper. *J Econ Ed*, Vol. 20, No. 1: 23-38 Winter 89
- What's the next step for MIS education?** Clifford E. Carver. *Info Ctr*, Vol. 5, No. 3: 32 Mr 89
- Why don't all professors use computers?** David Eli Drew. *Acad Comp*, Vol. 4, No. 2: 12-14, 58-60 Oct 89
- Why teach business?** Olive D. Church. *Bus Ed Forum*, Vol. 43, No. 7: 3-4, 6 Ap 89

Written vs. taped feedback report of a classroom experiment. Mollanie Herbert. ABC Proc: 301-308 Oct 88

Teacher education

Ask the experts: What are the reasons for decline in students training to become business teachers, and what can be done to reverse the trend? Calfrey C. Calhoun. Bus Ed Forum, Vol. 43, No. 6: 3-5 Mr 89

Developing an effective half-day secondary school inservice on AIDS. James T. Gitvan and Larry D. Farrell. Clearings, Vol. 62, No. 9: 381-383 My 89

Development opportunities for teachers of death education. Darrell Cruse. Clearings, Vol. 62, No. 9: 387-390 My 89

From teacher to teacher: a word on hard knocks. John W. McManus and Charles W. Stewart. Bal Sheet, Vol. 70, No. 4: 27-28 Mr/Ap 89

Legislation and educational reform. Anne Larson Schatz. CBT, Vol. 3, No. 3: 19-20 Spring 89

On-site methods classes—a cooperative program. Susan Cornfield. Bal Sheet, Vol. 70, No. 3: 31-33 Ja/Feb 89

Preparing and updating professional business education teachers. Lloyd W. Bartholome. NBEA Yrbk, No. 27: 57-69, 1989 Issue

Preparing for teacher employment: an analysis of job application. Paul D. Travers. Clearings, Vol. 62, No. 6: 233-265 Feb 89

Student teachers: more than luck is required. Kristin Lindholm. Clearings, Vol. 62, No. 8: 332 Ap 89

Teacher education in Germany. Rosemarie K. Kolstad, Donald R. Coker and Christoph Edelhoff. Clearings, Vol. 62, No. 5: 233-234 Ja 89

Teacher training via satellite. Gene Coulson and Hobart L. Harmon. Voc Ed J, Vol. 64, No. 8: 20, 22 Nov/Dec 89

The training of business teachers. Roger Landroth and Cordelia Twomey. BEA NY J: 21-27, 1989 Issue

Training teachers to use instructional technology. Bernice Stafford. Voc Ed J, Vol. 64, No. 2: 30-31, 50

Mr 89

Teachers

Business teacher leaders: meeting the challenge of change. Jeanette J. Bieber-Moses. ABEA J, Vol. 8, No. 1: 10-17 Spring 89

A day in the "real world". Marilyn Runyan. CBT, Vol. 3, No. 3: 27 Spring 89

The impact, causes, and prevention of excessive teacher absenteeism. George Foldesy and Lenoar Foster. Clearings, Vol. 63, No. 2: 82-86 Oct 89

Income tax guidance for educators seeking a doctorate. Robert A. Seay. JEB, Vol. 64, No. 3: 114-116 Dec 88

John Robert Gregg: a tribute. Robert Gryder and JoAnn Hennington. ABEA J, Vol. 8, No. 1: 56-59 Spring 89

Mrs. Johnson teaches business economics. Randall L. Wells. KBEA J, Vol. 10: 10 Spring 89

Need for business teachers. Helen P. Taylor. CBT, Vol. 3, No. 3: 15-17 Spring 89

The plight of the substitute teacher. Kenneth L. Calkins. Clearings, Vol. 62, No. 5: 228-230 Ja 89

Teacher evaluation—friend or foe—of today's instructor. Cynthia Blackwell. Miss BEA Y, Vol. 17: 30-33, 1989 Issue

The teacher of the future (printed in German, French, English, Spanish & Italian). Wolfgang Holzmann. SIEC Rev, No. 112: 7-16 Nov 88

To the trenches! Clyde Paul. Clearings, Vol. 62, No. 9: 397-399 My 89

Your professional image. Lillian H. Chaney. NATEBE Notes: 3-4 Fall 89

TEACHING AIDS

Buyer's guide to equipment and teaching aids 1989. Voc Ed J, Vol. 64, No. 1: 55-62, 64-68 Ja/Feb 89

Exploring interactive video. Warren C. Weber. CBT, Vol. 1, No. 2: 5-6 Spring 88

Making more effective use of films and videotapes in the classroom. Ward Mitchell Cates. Clearings, Vol. 62, No. 9: 401-407 My 89

Working with speakers. Ann Pestol. *Voc Ed J*, Vol. 64, No. 1: 34-35 Ja/Feb 89

Audio-visual aids

Laughter is serious business. Sharon Yoder. *JEB*, Vol. 64, No. 7: 326-328 Ap 89

TESTING AND EVALUATION

Accounting exams: problem solving or multiple choice? Ramasamy Odaiyappa. *JEB*, Vol. 64, No. 5: 203-209 Feb 89

ACT composite test scores in relation to achievement. Kenneth W. Utley. *KBEA J*, Vol. 10: 19 Spring 89

Bias in examination test banks that accompany cost accounting texts. Ronald C. Clute and George R. McGrail. *JEB*, Vol. 64, No. 6: 245-247 Mr 89

The challenge of keeping MIS courses current: the testing problem. Byron C. Lewis and Bijan Fazlollahi. *Acad Comp*, Vol. 3, No. 6: 36-38, 40 Feb 89

CPS exam primer—quiz 1. Sec. Vol. 49. No. 3: 17-18 Mr 89

Differences in certified public accounting exam pass-fail rates among colleges and universities. Paul E. Nix and Dave E. Nix. *JEB*, Vol. 64, No. 3: 101-105 Dec 88

Electronic keyboarding: standards for grading timed writings. B. June Schmidt and Clarence D. White. *Bus Ed Forum* Vol. 44, No. 2: 29-35 Nov 89

Evaluating students' use of microcomputer applications. Judith J. Lambrecht. *Bus Ed Forum*, Vol. 44, No. 2: 24-25 Nov 89

The grading policies and procedures used in ABC members' introductory business communication courses. Donna W. Luse and Beverly H. Nelson. *ABC Bul*, Vol. 52, No. 3: 27-31 Sep 89

How to write multiple-choice test questions. Patricia A. Ireland. *Bal Sheet*, Vol. 71, No. 2: 30-33 Nov/Dec 89

Improving business school student evaluation of fac-

ulty performance. Kirk Arnett, Danny R. Arnold and Daniel S. Cochran. *JEB*, Vol. 64, No. 6: 268-270 Mr 89

Introducing objectivity in evaluating writing assignments. Robert Hoffman and Marcella Kocar. *ABC Bul*, Vol. 52, No. 3: 25-26 Sep 89

Multiple-choice testing: question and response position. Anne E. Bresnock, Phillip E. Graves and Nancy White. *J Econ Ed*, Vol. 20, No. 3: 239-245 Summer 89

Multiple-choice tests for the business school—idealism versus reality. James R. McMillan, George A. Mun-drake and Stephen A. McGuire. *DPE J*, Vol. 31, No. 4: 174-181 Fall 89

The national merit qualifying test results: false notions about a school's reputation. William A. Dogan. *Clearings*, Vol. 63, No. 1: 33-36 Sep 89

Performance evaluation equals the bottom line. William S. Hubbart. *Off Sys*, Vol. 6, No. 5: 32, 34 My 89

Sex differences in academic dishonesty: college cheating in a management course. Marvin Karlins, Charles Michaels and Patrick Freilinger. *JEB*, Vol. 65, No. 1: 31-33 Oct 89

Software to quell paperwork. Kent Conwell. *Voc Ed J*, Vol. 64, No. 6: 53 Sep 89

Teacher evaluation—friend or foe—of today's instructor. Cynthia Blackwell. *Miss BEA Y*, Vol. 17: 30-33, 1989 Issue

Test scrambling and student performance. Stephan F. Gohmann and Lee C. Spector. *J Econ Ed*, Vol. 20, No. 3: 235-238 Summer 89

Testing problems of home-schooled children. Richard J. Mueller and Dyan Brunatti. *Clearings*, Vol. 62, No. 7: 325-326 Mr 89

To change answers or not to change answers: that is the question. Gerald S. Hanna. *Clearings*, Vol. 62, No. 9: 414-416 My 89

Using a surrogate test of math skills to predict performance of non-traditional accounting students. Jonathan B. Schiff. *DPE J*, Vol. 31, No. 1: 18-28 Winter 89

Using MCW-APM test scoring to evaluate economics curricula. James E. Bruno. *J Econ Ed*, Vol. 20, No. 1: 5-22 Winter 89

TRAINING AND DEVELOPMENT

An analysis of the relationship of job need fulfillment and microcomputer training to microcomputer user satisfaction level of public accountants (abstract). Michael Ulinski. *Alpha Epsilon Rsch*, Vol. 29: 19 1989 Issue

Bridging the training gap. Ann Pollard. *Info Ctr*, Vol. 5, No. 3: 20-22 Mr 89

Computer training: it takes time and patience. Doug Dayton. *Office*, Vol. 110, No. 4: 14, 19 Oct 89

Employee training: hands on pays off. Samuel Jay Kalow. *Office*, Vol. 110, No. 4: 32,37 Oct 89

Employers speak out for a survey about office employees in Silicon Valley. Barbara Lea. *CBT*, Vol. 1, No. 2: 21-22 Spring 88

Establishing an office of contract education: Butte College's perspective. Ed Billingsley. *CBT*, Vol. 3, No. 3: 4-5 Spring 89

The expert's opinion: Interview of Donald Pollard, computer training administrator at AMP Incorporated, Harrisburg, PA. Mehdi Khosrowpour. *J Micro Sys*, Vol. 1, No. 1: 41-45 Spring 89

From composition to basics: a focus for office procedures course. MaryEllen Oliverio. *BEA NYJ*: 15-20 1989 Issue

Getting together on training. John E. Merchant. *Mgmt W*, Vol. 18, No. 3: 1, 6 My/Ju 89

Keeping current in office systems education. Michael Bronner. *Bus Ed Forum*, Vol. 44, No. 1: 16-18 Oct 89

A multisensory approach to PC training. Walter A. Kleinschrod. *Today's Off*, Vol. 23, No. 12: 66, 68-70 My 89

Training gifts for the 1990s. Carolyn Mullins. *Info Ctr*, Vol. 5, No. 3: 15-18 Mr 89

Training in context: using participants' writing in short-term seminars. Charles Kostelnick. *ABC Bul*, Vol. 52, No. 1: 14-16 Mr 89

The workforce crisis: training and retraining in the 1990s. Ronald C. Pienzo. *Mod Off Tech*, Vol. 34, No. 12: 94-95 Dec 89

Office training

Accounting Projects for the Electronic Calculator. Gregg, 64 pp. —by Mildred Polisky.

An alternate approach to teaching office administration. Mary Madsen. *WNews*, Vol. 38, No. 1: 18-Fall 89

Combating illiteracy in the workplace. Robert W. Goddard. *Mgmt W*, Vol. 18, No. 2: 8-11 Mr/Ap 89

Competencies of four-year office administration graduates as perceived by personnel directors of business organizations in the mid-south (abstract). Connie McMullan Forde. *Alpha Epsilon Rsch*, Vol. 29: 13, 1989 Issue

General Office Procedures, Harcourt Brace Jovanovich, Inc., 448 pp. paperback, audiocassette, test bank on disk. —by Carol A. Silvis.

Increasing productivity in the office and classroom. Robert Gryder. *Bus Ed Forum*, Vol. 43, No. 8: 27-28 My 89

Learning teamwork. Linda Lee Holmes. *Sec*, Vol. 49, No. 8: 31 Oct 89

Legal Office Procedures, 3rd ed., South-Western (simulation, \$16.00; tape, \$20.00; several items free to users). —by Dorothy S. Namanny, Cheryl A. Mueller and Garland C. DuPree.

Mathematics for Business Decisions, 2nd ed., Gregg, 576 pp. —by David R. Peterson and Kathleen N. Miller.

Office Information Systems: Concepts and Applications, 3rd ed., Gregg, 368 pp. (In press—available Spring 1990). —by Sharon Lund O'Neil.

Office procedures involves more than technical skills. Cheryl M. Luke. *Bus Ed Forum*, Vol. 43, No. 8: 11-12 My 89

Procedures for the Office Professional, South-Western, 576 pp., \$12.00. —by Patsy J. Fulton and Joanna Hanks.

Quick Guide to Database Management, Gregg, text-workbook 160 pp. —by Jeffrey R. Stewart Jr., Nancy M. Melesco and Sandra R. McMinnis.

Technology in business and changing expectations. James L. Morrison and Pamela P. Morrison. *Bus Ed Forum*, Vol. 43, No. 8: 3-6 My 89

Training employees to meet the public. Ron Zemke. *Ideas*, Vol. 5, No. 1: 10-13 Aug/Sep 89

Training today's office worker for tomorrow (conclusion). Jane Boyd. *WNews*, Vol. 36, No. 2: 21-22 Spring 88

Secretarial training

Administrative support systems. Michael Bronner and Bridget N. O'Connor. *NBEA Yrök*, No. 27: 149-155 1989 Issue

Computer & management skills most in demand. Sec, Vol. 49, No. 8: 7, 20-21 Oct 89

CPS exam primer—quiz 1. Sec, Vol. 49, No. 3: 17-18 Mr 89

Evolution of a bilingual secretarial program. Irma J. Alvarez. *CBT*, Vol. 3, No. 3: 14-15 Spring 89

Initiative and today's secretary. Cathy P. Miller. *Sec*, Vol. 49, No. 2: 20 Feb 89

Integrating secretarial training programs through word processing transcription. Florence Maloney. *OT/SE J*, Vol. 2, No. 2: 45-46, 1988-89 Issue

Local professionals mentor office administration students. Jan Harman and Mary Lynn H. Nichols. *Bal Sheet*, Vol. 70, No. 4: 40-41 Mr/Ap 89

Market yourself through dress. Ann Fenner and Sandi Bruns. *Sec*, Vol. 49, No. 8: 22-24 Oct 89

Metamorphosis of a secretary. Patricia Fuqua Alford. *Sec*, Vol. 49, No. 5: 14-15 My 89

The origin and development of the clerical and secretarial work forces in the United States (abstract). Doris J. Waters. *Alpha Epsilon Rach*, Vol. 29: 6, 1989 Issue

Perceptions of careers in secretarial office occupations held by secondary school students and business teachers (abstract). Janice Schoen Henry. *Alpha Epsilon Rach*, Vol. 29: 15, 1989 Issue

Preparing workers for the 1990s: PSI office opportunities model curriculum for secondary business education. Susan Fenner. *Bal Sheet*, Vol. 71, No. 1: 19-22

Sep/Oct 89

The professional educated secretary: an essential element in today's competitive business environment. Betty A. Kleen and Susan H. Maxwell. *ABEA J*, Vol. 8, No. 1: 51-55 Spring 89

Redefining, restructuring, energizing. Susie Van-Huss. *Sec*, Vol. 49, No. 9: 20-22 Nov/Dec 89

Should you report on your boss? (Response to Secretary on the Spot). Sec, Vol. 49, No. 2: 24-25 Feb 89

Tips for temps. Karen Doodeman. *Sec*, Vol. 49, No. 6: 13-15 Ju/Jl 89

Two-year college secretarial programs—successes or failures? Norma Curchack. *Bus Ed Forum*, Vol. 43, No. 6: 19-20 Mr 89

Upskilling for the nineties. Bobette Hayes Williamson. *Sec*, Vol. 49, No. 7: 16-18 Aug/Sep 89

WORD PROCESSING

Acquainting students with hard disk directory system. Robert B. Mitchell. *Bus Ed Forum*, Vol. 43, No. 5: 16-18 Feb 89

An industry is born. David T. Bogue. *Mod Off Tech*, Vol. 34, No. 11: 108 Nov 89

Binding and lettering systems fit all needs. Office, Vol. 110, No. 6: 72, 74, 76 Dec 85

Celebrate the process! A sampling of strategies for teaching word processing which celebrate the process of learning. Judith L. Brown. *CBT*, Vol. 3, No. 3: 6-7 Spring 89

Central word processing can survive with changes. Karen Wormald. *Office*, Vol. 110, No. 5: 32, 44 Nov 89

Combining keyboarding, word processing, and freshman English. Carol Yacht. *CBT*, Vol. 3, No. 3: 26 Spring 89

Competencies needed by beginning word processing technicians. Deloris Griffith. *Bal Sheet*, Vol. 70, No. 4: 35-38 Mr/Ap 89

Data conversion: from mess to manuscript. Chris Muller. *Sec*, Vol. 49, No. 2: 12-13 Feb 89

A feature price contribution margin multiple regres-

sion model for word processing software. Avi Rushinek and Sara Rushinek. *OSRA J*, Vol. 7, No. 2: 23-30 Spring 89

Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990). —by Scot Ober, Robert P. Poland and Robert N. Hanson.

Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990). —by Scot Ober, Robert P. Poland and Robert N. Hanson.

Golden Gate Associates—A Word/Information Processing Simulation, South-Western, softbound, 96 pp., 20-24 hrs., \$7.00. —by Anne J. Boyes.

Integrating secretarial training programs through word processing transcription. Florence Maloney. *OT/SE J*, Vol. 2, No. 2: 45-46, 1988-89 Issue

Laser printing: where it's been & where it's going. *Mod Off Tech*, Vol. 34, No. 5: 67-68, 70 My 89

Learning WordPerfect 4.2, Houghton Mifflin, available for IBM PC and compatibles, 350 pp. spiral bound. —by Annette J. Thomason.

Learning WordPerfect 5.0, Houghton Mifflin, available for IBM PC and compatibles, 350 pp. spiral bound. —by Annette J. Thomason.

Learning WordStar 4.0, Houghton Mifflin, available for IBM PC and compatibles, 320 pp., spiral bound. —by Nelda Shelton and Sharon Burton.

Marshall, Barrett & Co.: A Word Processing Simulation, South-Western, \$13.00. —by Carol M. Lehman, Connie M. Forde and Mark W. Lehman.

Preparing students for workstations in small offices. Linda M. Allred, Ann M. Remp and Linda A. Sullivan. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89

Selecting word processing software for business communications classes. Debbie D. DuFrene and Beverly H. Nelson. *ABC Bul*, Vol. 52, No. 4: 6-8 Dec 89

Tabling at the desktop (Powerful microcomputers and statistics software together present new ways to crunch numbers.) Minna Levine. *Info Ctr*, Vol. 5, No. 5: 12-16 My 89

Why all business students need word processing. Mona J. Casady. *NATEBE Notes*: 4-6 Fall 89

Word Perfect Made Perfectly Easy, Glencoe, \$11.21, documents disks for 4.2 and 5.0. —by Sharon Fisher-
arson.

Word Processing Applications for Office Professionals, John Wiley & Sons, Inc., 200 pp., \$11.15. —by Norman McKay and Judith Hopkins.

WordPerfect 5.0: a practical approach, South-Western, text-workbook, 368 pp., \$16.00. —by Mary Alice Eisch.

Word processing is now part of a larger plan. Danielle D. Barr. *Office*, Vol. 110, No. 5: 76-77 Nov 89

Word processing personnel: entry-level expectations. Donald A. Nellermeoe. *Bus Ed Forum*, Vol. 43, No. 8: 14-15 My 89

Word processing equipment update. *Sec*, Vol. 49, No. 2: 8-10 Feb 89

Word processing software: blazing new trails. Robin Johnson. *Today's Off*, Vol. 24, No. 3: 19-22 Aug 89

Desktop publishing

Advances in digital technology bring images to the desktop. Randy Miller. *IMC J*, Vol. 25, No. 4: 19-21 J1/Aug 89

The binding obligations of business. Joanne G. Buracz. *Today's Off*, Vol. 24, No. 4: 22, 26, 28 Sep 89

Classroom activities for desktop publishing. Pat Graves, Marilyn Wilkins and Jack Murry. *Desktop Publishing*: 24-33, 1989 Issue

A commentary on desktop publishing: change, challenge, choice. Bonnie A. Murphy. *NJ Obs*, Vol. 61: 50-52 1988-89 Issue

Create professional work with desktop publishing. Joanne Froebel. *Off Sys*, Vol. 6, No. 6: 38-40, 44 Ju 89

Desktop publishing: a new challenge facing business educators. A. C. Krizan. *KBEA J*, Vol. 10: 11-12 Spring 89

Desktop publishing: a new computer application. Rose Mary Wendling. *Bus Ed Forum*, Vol. 43, No. 6: 27-30 Mr 89

Desktop Publishing: Applications and Exercises, Harcourt Brace Jovanovich, 202 pp., spiral bound. —by Arnold Rosen.

Desktop Publishing Applications (Complete course, 256 pp. and Short Course, 144 pp.), Gregg. —by Steven Larson.

Desktop publishing: baptism by fire! Donette La Co. CBT, Vol. 3, No. 3: 24-25 Spring 89

Desktop publishing: diverse directions for office education. Eleanor J. Flanigan. NJ Obs, Vol. 61: 46-49 1988-89 Issue

Desktop publishing: focusing on your needs. Gregory P. Stern. Today's Off, Vol. 24, No. 5: 19, 22, 24 Oct 89

Desktop publishing: from revolution to respectability. Amy D. Wohl. Today's Off, Vol. 23, No. 12: 62, 64 My 89

Desktop publishing in the university: current progress, future visions. Thomas W. Smith. Acad Comp, Vol. 3, No. 9: 26-27, 32-36 My 89

Desktop publishing is no job for the amateur. Janet Endrijonas. Office, Vol. 110, No. 1: 87-88 Jl 89

Desktop publishing made simple. Rose Mary Wentling. Voc Ed J, Vol. 64, No. 2: 32-35 Mr 89

Desktop Publishing 1988 (Publication of Illinois Business Education Association). For copy of issue, contact Dr. Heidi Perreault, Editor, Southern Illinois University at Carbondale, 28 pp

Desktop publishing: should it be placed in the business education curriculum. Sheri L. Gunderson. WNews, Vol. 38, No. 1: 15-16 Fall 89

Desktop publishing: the concept is a century old. Darryl C. Rehr. Office, Vol. 110, No. 1: 12, 14 Jl 89

Desktop publishing: the new business application. Don Busche. CBT, Vol. 1, No. 2: 17-18 Spring 88

Desktop publishing: the new wave in business education. Violet M. Hughrich. Bus Ed Forum, Vol. 43, No. 7: 17, 19 Ap 89

Desktop publishing: things Gutenberg never taught you. Joel P. Bowman and Debbie A. Renshaw. J Bus Com, Vol. 26, No. 1: 57-77 Winter 89

Desktop publishing vocabulary list. Robert Hardig. Desktop Publishing: 19-23, 1989 Issue

Desktop publishing: what's the outlook? Lura K. Romsel. Mod Off Tech, Vol. 34, No. 3: 100, 102, 104 Mr 89

Do-it-yourself methods for binding and lettering. Jack I...

Electronic publishing improves department productivity by one-third. IMCJ, Vol. 25, No. 2: 8-10 Mr/Ap 89

Expand your horizons with a scanner. Joanne G. Burnacz. Today's Off, Vol. 24, No. 3: 12, 14, 16-17 Aug 89

For desktop publishing: scanning expands its use. Samuel Jay Kalow. Office, Vol. 110, No. 1: 50-51 Jl 89

Get in the picture with desktop publishing. William M. Cowan. Off Sys, Vol. 6, No. 3: 50, 52, 54 Mr 89

Graphics programs add a professional touch. Robert Miller. Today's Off, Vol. 24, No. 2: 17-18, 20 Jl 89

Guidelines for choosing and using desktop publishing software, Part 2. Janice Schoen Henry and Heidi R. Porreault. DPE Tips, Vol. 5, No. 1: 1-4 Winter 89

Have computer, will publish! Louise W. Steele. ABC Bul, Vol. 52, No. 4: 51-52 Dec 89

In-house production seen controlling costs. Herb Edelstein. Soft Mag, Vol. 9, No. 11: 62-63, 65-66, 68 Sep 89

In-house publishing promotes professionalism and payback. Patricia M. Fernberg. Mod Off Tech, Vol. 34, No. 9: 70, 75, 78-79 Sep 89

Is desktop publishing worth what it costs? Charlotte Caseb Dziejna. Office, Vol. 110, No. 5: 73-75 Nov 89

Lasers & languages are a perfect blend. Paul David Henry. Off Sys, Vol. 6, No. 6: 16, 25-26, 28 Ju 89

The manager's guide to desktop publishing. Roger Han. Off Sys, Vol. 6, No. 10: 72, 74, 76, 79 Oct 89

Merging fax into corporate networks. Paul D. Thomas. Office, Vol. 109, No. 2: 15, 18, 35 Feb 89

The new image of technology. David S. Marshak. CBT, Vol. 1, No. 2: 3-4 Spring 88

Principles of Design. Pat Graves and Jack Murry. Desktop Publishing: 1-14, 1989 Issue

Teach good page design? You bet! Cathy Small. Bus Exch, Vol. 12, No. 2: 26-28 Ap 89

Using Pagemaker, Houghton Mifflin, available for Macintosh Plus and compatibles, 72 pp. paperback. -by Joseph J. Kascmer.

Using scanners legally. Marilyn Wilkins. Desktop Publishing: 15-18, 1989 Issue

Vivid colors enhance in-house presentations. Office, Vol. 109, No. 2: 76, 78 Feb 89

Ventura: potent publisher (review of Ventura Publisher 2.0). Jon Pepper. Soft Mag, Vol. 9, No. 2: 87 Feb 89

What desktop publishing can do for your company. Jim Hobuss. Office, Vol. 110, No. 5: 95-97 Nov 89

Author Entries

-A-

- ABEL, Frederick J. and Jean P. Abel**
Writing in the mathematics classroom. Clearings, Vol. 62, No. 4: 155-158 Lec 88
- ABEL, Jean P. and Frederick J. Abel**
Writing in the mathematics classroom. Clearings, Vol. 62, No. 4: 155-158 Dec 88
- ABRAMSON, Gertrude**
Oral business communication enhanced by video cassette technology. JEB, Vol. 64, No. 4: 165-168 Ja 89
- ACKERSON, R. Irene**
Ask the experts: What is telecommunication; why should colleges of business include its study in their core; can't students gain knowledge of telecommunications through on-the-job training? Bus Ed Forum, Vol. 43, No. 7: 8-9 Ap 89
- ACQUE, Simone**
Choosing a phone system that suits your needs. Sec, Vol. 49, No. 3: 15-16 Mr 89
- ADAMS, F. Gerard and Eugene Kroch**
The computer in the teaching of macroeconomics. J Econ Ed, Vol. 20, No. 3: 269-280 Summer 89
- ADAMS, Katherine H. and William T. Cotton**
The questions of cultural literacy. Clearings, Vol. 62, No. 7: 285-287 Mr 89
- ADELSTEIN, Michael E.**
Business Communication, 2nd ed., Harcourt Brace Jovanovich, Inc., 480 pp., test bank on disk.
- ADKINS, Wayne and Melvin Campbell**
An experiment in business artificial intelligence. VBEA J, Vol. 12: 16-18 Spring 89
- ADRIAN, Merv**
Charting & graphing with Freelance Plus. Info Ctr, Vol. 5, No. 2: 36-39 Feb 89
**
Is it really IBM? Info Ctr, Vol. 5, No. 1: 24-26 Ja 89
- AGNEBERG, Craig A.**
Electronic monitoring--make your students aware. Bal Sheet, Vol. 70, No. 5: 27-31 My/Ju 89
- AGREN, Alan H.**
Reporting "the big case". NSR, Vol. 50, No. 3: 26-27, 30-31 Ja 89
- AHMADI, Seyed Ali**
A comparative study of perceived minimum economic knowledge required upon completion of college introductory economics. Doctoral dissertation 1987. Alpha Epsilon Rsch, Vol. 29: 7-8, 1989 Issue
- AINSLIE, Teena**
Life after responsibility. Voc Ed J, Vol. 64, No. 1: 36 Ja/Feb 89
- ALDEN, Roland and Robert H. Blissmer**
Working with Computers, Houghton-Mifflin, 400 pp. paperback.
- ALDRIDGE, Kenny, et al.**
A framework for the design and implementation of local area networks. J Comp Infosys, Vol. 30, No. 1: 43-49 Fall 89
- ALFORD, Patricia Fuqua**
Metamorphosis of a secretary. Sec, Vol. 49, No. 5: 14-15 My 89
- ALL, Laurel A. and William B. Hoyt**
Using software to master accounting vocabulary. Bus Ed Forum, Vol. 44, No. 3: 12-14 Dec 89
- ALLEGRETTI, Enzo V.**
The Use of Spreadsheets in Accounting: Concepts and Applications, Gregg, 150 pp., instructor's disk free on adoption.
- ALLEN, Bobby and Marianne H. Stacy**
Grow your own: developing instructional leaders for the future. Clearings, Vol. 62, No. 8: 360-361 Ap 89

ALLEN, Doris

Applied academics: vocational education faces an identity crisis. *CBT*, Vol. 1, No. 2: 28-30 Spring 88

ALLEN, Douglas P. and Michael E. Holland

Guidelines for the development of local government records legislation. *ARMA Qtrly*, Vol. 23, No. 3: 30-32, 34-36, 45 JI 89

ALLEN, Percy and Russell L. Mobley

Automated program for microfilm inspection. *IMC J*, Vol. 25, No. 5: 11-14 Sep/Oct 89

ALLISON, Ann and Robert A. Ristau

Business courses develop required competencies? Prove it! *BalSheet*, Vol. 71, No. 2: 9-11 Nov/Dec 89

ALLRED, Linda M., et al.

Preparing students for workstations in small offices. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89

ALSTON, Richard M. and Wan Fu Chi

Graphing the model or modeling the graph? Not-so-subtle problems in linear IS-LM analysis. *J Econ Ed*, Vol. 20, No. 3: 261-267 Summer 89

ALVAREZ, Irma J.

Evolution of a bilingual secretarial program. *CBT*, Vol. 3, No. 3: 14-15 Spring 89

AMAEWHULE, Wey

Helping students look at careers. *Bus Exch*, Vol. 12, No. 2: 24-25 Spring 89

AMBROSIO, Johanna

As CD-ROM rolls out, text retrieval wins—but MIS unsure of best role for CD-ROM in the corporate information network. *Soft Mag*, Vol. 9, No. 7: 60-61, 63-64, 66-67 Ju 89

**

Gearing up to branch out from roots in data center. *Soft Mag*, Vol. 9, No. 3: 75-77 Mr 89

**

The maturing of database management systems. *Today's Off*, Vol. 24, No. 5: 6, 8 Oct 89

**

—and Carma McClure

Methodology in path from art to science. *Soft Mag*, Vol. 9, No. 7: 33-34, 39-42 Ju 89

AMEND, John R. and Kathleen A. Tucker

Using computers to involve students in the process of science. *Acad Comp*, Vol. 4, No. 3: 20-22, 66-68 Nov 89

AMES, Kenneth E., et al.

The impact of information centers on end-user computers. *IRMJ*, Vol. 2, No. 2: 13-21 Spring 89

ANDERA, Frank

Voice input: implications for business education. *Bus Ed Forum*, Vol. 44, No. 3: 10-12 Dec 89

**

Voice input to computers: how will it affect the teaching of business communication? *ABC Bul*, Vol. 52, No. 4: 18-20 Dec 89

ANDERSON, Carol H. and Dale F. Brown

Student consumers: instruction enhanced by personal profiles. *JEB*, Vol. 64, No. 3: 109-113 Dec 88

ANDERSON, Henry R. and Belverd E. Needles Jr.

Managerial Accounting, Houghton Mifflin, 800 pp., test bank and practice sets available.

ANDERSON, Lee

Workstations in the architectural design studio. *Acad Comp*, Vol. 3, No. 9: 16-18, 45-47 My 89

ANDERSON, Lester

Write-once optical disk in non-standard imaging applications. *IMC J*, Vol. 25, No. 2: 15-16 Mr/Ap 89

**

—and Brian Rezach

Optical storage: a growth technology. *Office*, Vol. 109, No. 3: 67-69 Mr 89

ANDERSON, Max, et al.

The Handbook of Technical Writing: Form and Style, Harcourt Brace Jovanovich, Inc., 512 pp. paperback.

ANDREWS, Harry C.

Technological advances and the future of electronic imaging. *IMC J*, Vol. 25, No. 5: 6-10 Sep/Oct 89

ANGELIDIS, John P., et al.

An attempt to predict career intentions of business administration doctoral students. *JEB*, Vol. 64, No. 7: 315-318 Ap 89

ANSARI, A. and Diane L. Lockwood

A process for developing an undergraduate MIS major within schools of business. *J Comp Infosys*, Vol. 29, No. 2: 5-8 Winter 88/89

ANSORAGE Charles J., et al.

Administrators' views of physical education for the 1990s. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

ANTAO, B.

Intelligent hypertexting in engineering. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89

ARCH, John C. and Gary K. Armstrong

Computer ethics: the missing link. *J Comp Infosys*, Vol. 29, No. 2: 23-26 Winter 88/89

ARDEN-OGLE, Ellen and Eve Lance

The critical thinking element of oral presentation: are we teaching what we think we're teaching? *ABC Proc*: 267-278 Oct 88

AREL, Dorothy A.

Individualized field trips—without school expense. *Bal Sheet*, Vol. 70, No. 5: 36-37 My/Ju 89

ARMSTRONG, Gary R. and John C. Arch

Computer ethics: the missing link. *J Comp Infosys*, Vol. 29, No. 2: 23-26 Winter 88/89

ARNETT, Kirk, et al.

Improving business school student evaluation of faculty performance. *JEB*, Vol. 64, No. 6: 268-270 Mr 89

ARNOLD, Danny R., et al.

Improving business school student evaluation of faculty performance. *JEB*, Vol. 64, No. 6: 268-270 Mr 89

ARNOLD, David O.

Impact! Computers, Society, and You, Gregg, 576 pp., computerized test bank.

ARNOLD, Vanessa Dean

A twenty-five year perspective on the pedagogy of business communication. *ABC Bul*, Vol. 52, No. 3: 3-6 Sep 89

**

—and Terry D. Roach

Teaching: a nonverbal communication event. *Bus Ed Forum*, Vol. 44, No. 1: 18-20 Oct 89

ARNTSON, Joyce and Susan Fenner

Post-secondary office education curriculum. *CBT*, Vol. 3, No. 3: 12-14 Spring 89

ARONS, S., et al.

Before the Law: An Introduction to the Legal Process, Houghton-Mifflin, 608 pp., readings and cases.

ASHMORE, M. Catherine

The power of the entrepreneurial vision. *Voc Ed J*, Vol. 64, No. 8: 28-29 Nov/Dec 89

ASKEW, Gloria H.

Future directions for Virginia Beach students. *VBEA J*, Vol. 12: 19-22 Spring 89

ATHAPPILLY, Kurian and Cherackal C. Chacko

Introductory computer programming: a systematic approach. *J Comp Infosys*, Vol. 29, No. 3: 16-18, 21 Spring 89

ATKINSON, June

Teaching kids to mind their own business. *Voc Ed J*, Vol. 64, No. 8: 34-37 Nov/Dec 89

ATKINSON, June S.

Teaching the basics: business education's unique role. *Bal Sheet*, Vol. 71, No. 2: 4-6 Nov/Dec 89

ATKINSON, Maryanne and Bruce A. Leauty

The effects of written comments on student performance. *JEB*, Vol. 64, No. 6: 271-274 Mr 89

ATKINSON, William

Lighting an office: cost versus comfort. *Office*, Vol. 110, No. 4: 78, 88, 90 Oct 89

**

PBX systems: important elements to consider. *Office*, Vol. 109, No. 4: 73-74 Ap 89

ATTARDI, Lynne

Reporting in the jungle. *NSR*, Vol. 50, No. 8: 42-43 Ju 89

AXELRUD, Abraham

Cooperative education for the homebound student. *Bal Sheet*, Vol. 71, No. 2: 27-29 Nov/Dec 89

—B—

BABECKI, Greg

Understanding electric power helps control it. *Office*, Vol. 110, No. 1: 59-60 Ji 89

BAHL, V., et al.

Administrators' views of physical education for the 1990s. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

BAIA, Amadio Pereira, et al.

Technical progress: three ways to keep up. *JEB*, Vol. 64, No. 3: 133-136 Dec 88

BAIRD, Henry

Professional management and your phone system. *Office*, Vol. 109, No. 2: 38-39 Feb 89

BAIRD, John W. and James B. Stull

Using simulations to create a real business communication environment. *ABC Proc*: 153-167 Oct 88

BAKER, William H. and Rex L. Barrington

How experienced users rate voice mail technology. *ABC Proc*: 171-182 Oct 88

BALDACCI, Leslie

Court reporters tell it like it is. *NSR*, Vol. 50, No. 10: 79-82 Aug/Oct 89

BALSAMO, Salvatore A.

Temporary employees: the call is for specialists. *Office*, Vol. 109, No. 1: 80 Ja 89

BANDY, Genny and Rick P. Williamson

Banks, bank robbers, and continuing education. *Voc Ed J*, Vol. 64, No. 6: 44-45 Sep 89

BARBOUR, Dennis H.

The practice assignment. *ABC Bul*, Vol. 52, No. 1: 23-24 Mr 89

BARGER, Bill J.

Market research: appropriate for your M.E. curriculum? *Ideas*, Vol. 4, No. 3: 16-17 Feb 89

BARKLEY, William W.

Nurturing adolescent students: a staff development program for school personnel. *Clearings*, Vol. 63, No. 1: 43-45 Sep 89

BARNES, Lan

Integrated Software! Using Enable. Gregg, 448 pp.

BARNETT, Robert

Forms that use color. *F & S Pro*, Vol. 2, No. 2: 28-30 Summer 89

BARNETT, Scott

How to select a forms printer. *Sec*, Vol. 49, No. 7: 27-28 Oct 89

BARNHARD, Dwight J.

Foundries cast for skilled workers. *Voc Ed J*, Vol. 64, No. 7: 34 Oct 89

BARR, Danielle D.

Word processing is now part of a larger plan. *Office*, Vol. 110, No. 5: 76-77 Nov 89

BARR, Robert D.

CAR systems are on the upswing. *IMC J*, Vol. 25, No. 1: 5-6 Ja/Feb 89

BARRINGTON, Rex L. and William H. Baker

How experienced users rate voice mail technology. *ABC Proc*: 171-182 Oct 88

BARROWS, Brenda

Why I chose reporting as a career. *NSR*, Vol. 51, No. 1: 44 Nov 89

BARTA, Roberta J.

A comparison of teacher-directed and self-directed instruction in keyboarding for college students. *Bus Ed Forum*, Vol. 43, No. 7: 12-14 Ap 89

••

A comparison of teacher-directed computer-based instruction and self-directed computer-based instruction in teaching beginning keyboarding to college students (abstract). Doctoral dissertation 1987. *Alpha Epsilon Rsch*, Vol. 29: 9-10 1989 Issue

BARTELHEIM, Frederick J.

Instructional interventions for special needs students. *Bus Ed Forum*, Vol. 43, No. 4: 3-4 Ja 89

BARTHELOME, Lloyd W.

Preparing and updating professional business education teachers. *NBEA Yrbk*, No. 27: 57-69, 1989 Issue

••

—and Jan Borgmeier Creveling

Integrating computers into high school accounting instruction. *Bal Sheet*, Vol. 70, No. 5: 19-22 My/Ju 89

BATCHELOR, Lynda

Decoding hardware terminology. *NSR*, Vol. 50, No. 9: 30-31 Ji 89

••

ER versus shorthand in Alaska. *NSR*, Vol. 50, No. 8: 32-33 Ju 89

BATKE, Peter

Text specific workstations: a software problem. *Acad Comp*, Vol. 4, No. 1: 32-35, 70-72 Sep 89

BATKER, Donna

Articulation MECAP at Greenfield High School. *WNews*, Vol. 36, No. 2: 17 Spring 88

BAYES, Paul E. and Michael D. Everett

Developing critical literacy in MBA students: expository report-writing using profit-oriented concepts. *JEB*, Vol. 65, No. 1: 5-9 Oct 89

BEARDSLEY, George L., Jr.

The importance of personal economics education for business and economics students. *JEB*, Vol. 64, No. 3: 137-139 Dec 88

BECKER, Aliza

Enterprise for immigrants. *Voc Ed J*, Vol. 64, No. 3: 35-36 Ap 89

BECKER, Susan

My favorite assignment: feedback. *ABC Bul*, Vol. 52, No. 3: 22-24 Sep 89

BEDNAR, Anita S. and Robert J. Olney

Identifying essential oral presentation skills for today's business curriculum. *JEB*, Vol. 64, No. 4: 161-164 Ja 89

••

BEISWINGER, George L.

Copiers are evolving to meet future uses. *Office*, Vol. 109, No. 3: 72-73 Mr 89

**

Information leaks: how to spot the often overlooked. *Office*, Vol. 110, No. 5: 48-52 Nov 89

**

In-house food services emphasize good health. *Office*, Vol. 110, No. 1: 38,40,47-48 J1 89

**

Multipurpose papers fill most office needs today. *Office*, Vol. 109, No. 5: 78, 80 My 89

**

Network technologies spur PBX and key systems markets (includes buyer's guide to telecommunications equipment). *Office*, Vol. 110, No. 3: 83-84,86,88,90,93 Sep 89

**

Turning temporary workers into permanent solutions. *Office*, Vol. 110, No. 2: 55-56, 58 Aug 89

BELL, David and Patricia B. Roach

Falling through the cracks: the plight of the gifted underachiever. *Clearings*, Vol. 63, No. 2: 67-69 Oct 89

BENDOTTI, Robert and Pam Stanley

A position paper concerning leadership in competency-based vocational education in Arizona business education programs. *ABEA J*, Vol. 8, No. 1: 1-9 Spring 89

BENEDICT, Richard R., et al.

Enterprise for immigrants. *Voc Ed J*, Vol. 64, No. 3: 35-36 Ap 89

BENNETT, James C.

Ask the experts: Reply to "Where should business education programs be academically housed?" -in school of business. *Bus Ed Forum*, Vol. 44, No. 2: 13-14 Nov 89

BENNETT, Margaret O. and Linda Noble

The revolution in telecommunications. *Bus Ed Forum*, Vol. 43, No. 6: 30-33 Mr 89

BENNETT, Priscilla and Isobel Pfeiffer

The principal and the media program. *Clearings*, Vol. 62, No. 4: 183-185 Dec 88

BENNINGTON, Anna Laura

Distance learning, international communication. *ABEA J*, Vol. 8, No. 1: 45-50 Spring 89

BENTO, Alberto

Can end-users develop their own data-base oriented support systems. *J Comp Infosys*, Vol. 30,

1 Fall 89

BERGERUD, Marly

Communications: mini-primer for electronic communications. *CBT*, Vol. 1, No. 2: 33-35 Spring 88

**

--and other authors

Understanding Microcomputers and Application Software, John Wiley & Sons, Inc., 384 pp., \$23.96.

BERLIN, David and Kenneth R. Weingardt

Undergraduate supercomputing: bridging the gap. *Acad Comp*, Vol. 4, No. 3: 24-25, 61-64 Nov 89

BERMAN, Stuart J. and Susan A. Hellweg

Perceived supervisor communication competence and supervisor satisfaction as a function of quality circle participation. *J Bus Com*, Vol. 26, No. 2: 103-122 Spring 89

BERNHARDT, Regis G. and Nancy H. Ellis

Andragogical supervision: a supervisory style for adult professionals. *Clearings*, Vol. 62, No. 8: 362-363 Ap 89

BERRY, Judith K.

Certification update (Michigan). *MBEA Today*, Vol. 54, No. 1: 5, 11 Sep 88

**

--and Ann M. Remp

A primer on state funding (Michigan). *MBEA Today*, Vol. 55, No. 1: 8-9 Sep 89

BERTELSON, Catherine L. and Charles L. Guatney

Taking the pain out of business letter writing. *Bal Sheet*, Vol. 70, No. 4: 7-9 Mr/Ap 89

BETTINGER, Cynthia and Benny R. Zachry

Knowledge and application of the microcomputer by accounting faculty. *J Comp Infosys*, Vol. 29, No. 3: 22-27 Spring 89

BEVER, Bernard

An interviewee's survival guide. *Bal Sheet*, Vol. 70, No. 3: 4-6 Ja/Feb 89

BIALASZEWSKI, Dennis et al.

Statistical requirements for management majors. *JEB*, Vol. 64, No. 8: 366-370 My 89

BIEBER-MOSES, Jeanette J.

Business teacher leaders: meeting the challenge of change. *ABEA J*, Vol. 8, No. 1: 10-17 Spring 89

BILLE, Patricia A.

--and Suzanne M. Williamson

Island Floral Practice Set, Houghton Mifflin, payroll practice set for McQuaig, College Accounting.

**

Plaza Fitness Center Practice Set, Houghton Mifflin, pegboard practice set for McQuaig, College Accounting.

**

--and other authors

Lakeside Water Scooters Practice Set, Houghton Mifflin, one-month accounting cycle for merchandising firm for McQuaig, College Accounting.

**

Phoenix Mountain Bikes Practice Set, Houghton Mifflin, one-month cycle voucher system for a partnership for McQuaig, College Accounting.

BILLINGSLEY, Ed

Establishing an office of contract education: Butte College's perspective. CBT, Vol. 3, No. 3: 4-5 Spring 89

BIRCH, Diane B.

Careers Unlimited Personnel Agency: A Computerized Practice Set for a Sole Proprietorship Service Business, Revised edition, Glencoe, (In press--should be available Fall 1990).

BIRMINGHAM, Charles T.

Be prepared! Sometimes disaster strikes. NSR, Vol. 50, No. 10: 40-41 Aug/Oct 89

BISCHOFF, Robin N.

Lending an ear to employees' benefits needs. Mgmt W, Vol. 18, No. 2: 24-26 Mr/Ap 89

BISHOP, Harold L. and Jenice P. Stewart

Constructing a production line in teaching process costing. JEB, Vol. 65, No. 1: 10-14 Oct 89

BISHOP, John

Making vocational education more effective for at-risk youth. Voc Ed J, Vol. 64, No. 4: 14, 16, 18-19 My 89

BLACK, David

The new breed of mixed-media image management systems. IMC J, Vol. 25, No. 1: 9-13 Ja/Feb 89

BLACK, Kelly J. and Arlene A. Motz

Standardizing PC file names using DOS directories. ARMA Qtrly, Vol. 23, No. 1: 14-17 Ja 89

BLACKBURN, John D., et al.

Modern Business Law, 2nd ed., Gregg, 1472 pp.

BLACKWELL, Cynthia

Teacher evaluation--friend or foe--of today's instructor. Miss BEA Y, Vol. 17: 30-33, 1989 Issue

BLAIR, Shirley, et al.

Johnny must read. Sec, Vol. 39, No. 7: 10-12, 15 18/Sep 89

BLANCHARD, Ken

Defining management lingo. Today's Off, Vol. 24, No. 2: 47 Jl 89

**

Getting along with the boss. Today's Off, Vol. 23, No. 8: 16 Ja 89

**

Getting smart. . . and getting ahead. Today's Off, Vol. 23, No. 9: 29 Feb 89

**

It pays to praise. Today's Off, Vol. 23, No. 10: 48 Mr 89

**

Leadership contracts: motivating with different strokes. Today's Off, Vol. 23, No. 12: 49 My 89

**

The right way to reprimand. Today's Off, Vol. 23, No. 11: 27 Ap 89

**

When winning is a losing proposition. Today's Off, Vol. 24, No. 1: 33 Ju 89

BLANK, Joan W. and Judith S. Voiers

Fundamentals of Business English, Glencoe, (in press--should be available by Fall 1990).

BLASKOVICS, Thomas L. and Michael S. Lane

Microcomputer facilities design and support: an educational model. J Comp Infosys, Vol. 29, No. 4: 23-25 Summer 89

BLAYLOCK, James R. and William N. Blisard

The distribution of U.S. income and food expenditures. J Cons Aff, Vol. 23, No. 2: 226-242 Winter 89

BLASSING, Rose

Behind America's new tax return. F & S Pro, Vol. 2, No. 1: 25-26 Mr/Ap 89

**

The Penn Mutual style: forms professionals at Penn Mutual Life Insurance strive for simple efficiency. F & S Pro, Vol. 2, No. 1: 14-15 Mr/Ap 89

BLISARD, William N. and James R. Blaylock

The distribution of U.S. income and food expenditures. J Cons Aff, Vol. 23, No. 2: 226-242 Winter 89

BLISHAK, Sylvia

Put a positive twist on negative responses. Off Sys, Vol. 6, No. 11: 36, 38, 40 Nov 89

BLISSMER, Robert H. and Roland Alden

Working with Computers, Houghton-Mifflin, 400 pp. paperback.

BLOOM, Robert

A five-year program: an idea whose time has come. WNews, Vol. 38, No. 1: 23 Fall 89

BLOSSER, Lois et al.

A content analysis of problem-resolution appeals in television commercials. *J Cons Aff*, Vol. 23, No. 1: 175-195 Summer 89

BLOTNICKY, Karen A.

A card game for print ad strategy instruction. *Bus Ed Forum*, Vol. 44, No. 3: 17-18 Dec 89

BLOTT, Sandra

Articulation... agreement between MATC and Greendale High School provides boost. *WNNews*, Vol. 36, No. 2: 16 Spring 88

BLOYD, Sunni

A matter of fax. *Sec*, Vol. 49, No. 3: 6-7, 9-10 Mr 89

BLUMENFELD, Warren S. et al.

An attempt to predict career intentions of business administration doctoral students. *JEB*, Vol. 64, No. 7: 315-318 Ap 89

BLYTH, Mary M. and W. John Blyth

Telecommunications: Concepts, Development, and Management, 2nd ed., Glencoe, \$26.21, computer test bank.

BLYTH, W. John and Mary M. Blyth

Telecommunications: Concepts, Development, and Management, 2nd ed., Glencoe, \$26.21, computer test bank.

BOCHENSKI, Barbara

A budding relationship—from scornful tolerance to mutual respect, the relationship of AI and DBMS has advanced. *Soft Mag*, Vol. 9, No. 6: 82-84, 87-89 My 89

♦♦

Declaring the facts of the inference difference. *Soft Mag*, Vol. 9, No. 6: 46-48, 50, 53-54, 57 My 89

♦♦

Object-oriented cells bring new life to DBMS. *Soft Mag*, Vol. 9, No. 8: 60-62, 65-68, 70-71 Ju 89 (extra)

♦♦

The OLTP bandwagon traces back to Sabre. *Soft Mag*, Vol. 9, No. 2: 55-58, 60-63, 69 Feb 89

♦♦

Planned or inherited, the mess in DP is real. *Soft Mag*, Vol. 9, No. 10: 49-51, 54-55, 57-59 Aug 89

BOGGS, Raymond L.

Copying machines keep pace with office requirements. *Off Sys*, Vol. 6, No. 11: 58, 60, 62, 64-65 Nov 89

BOGUE, David T.

An industry is born. *Mod Off Tech*, Vol. 34, No. 11: 108 Nov 89

BOLNICK, Rae

Smoothing the transition for a temporary. *Sec*, Vol. 49, No. 6: 16-18 Ju/Jl 89

BONNER, Michael

Investigation of the status of shorthand in business and education. *OT/SE J*, Vol. 2, No. 2: 32-41 1988-89 Issue

BONSGNORE, John J., et al.

Before the Law: An Introduction to the Legal Process, Houghton-Mifflin, 608 pp., readings and cases.

BORDER, Gretchen K.

The business future and its effect on business education. *Bal Sheet*, Vol. 70, No. 5: 11-12 My/Ju 89

BORG, Mary O., et al.

The case of effort variables in student performance. *J Econ Ed*, Vol. 20, No. 3: 308-313 Summer 89

BOSTROM, Robert N., et al.

Listening, communication abilities, and success at work. *J Bus Com*, Vol. 26, No. 4: 293-303 Fall 89

BOTTOMS, Gene

How counselors can improve basic skills. *Voc Ed J*, Vol. 64, No. 3: 37 Ap 89

BOUGHTON, Brian

COM in future document management systems. *IMC J*, Vol. 25, No. 1: 17-19 Ja/Feb 89

BOULDIN, Barbara M.

Culture has impact on data processing. *Soft Mag*, Vol. 9, No. 8: 73-75, 77 Ju 89 (extra)

♦♦

What are you measuring? Why are you measuring it? *Soft Mag*, Vol. 9, No. 10: 30-32, 35-37, 39 Aug 89

BOURNE, Graham and Howard W. Combs

The impact of marketing debates on oral communication skills. *ABC Bul*, Vol. 52, No. 2: 21-25 Ju 89

BOURNE, John R., et al.

Intelligent hypertutoring in engineering. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89

BOWERS, Dan M.

Control and security systems in the office. *Mod Off Tech*, Vol. 34, No. 11: 41-42 Nov 89

BOWERS, Paul D. and Toni Gould

A futuristic view of facility management. *Office*, Vol. 110, No. 4: 71-72 Oct 89

BOWMAN, Joel P.

Hidden Differences: Doing Business with the Japanese by Edward T. Hall and Mildred Reed Hall. (Book review). *J Bus Com*, Vol. 26, No. 1: 83-85 Winter 89
**

—and Debbie A. Renshaw

Desktop publishing: things Gutenberg never taught you. *J Bus Com*, Vol. 26, No. 1: 57-77 Winter 89
**

—and other authors

The application of behavioral techniques to business communication instruction. *J Bus Com*, Vol. 26, No. 4: 323-346 Fall 89

BOYCE, Jeanann S.

Business certification for the state of Maryland. *NATEBE Notes*: 10-11 Spring 89

BOYD, Daniel R. and James F. Stewart

Entrepreneurial education: a realistic alternative for women and minorities. *Bus Ed Forum*, Vol. 44, No. 2: 26-27 Nov 89

BOYD, Jane

Training today's office worker for tomorrow (conclusion). *WNews*, Vol. 36, No. 2: 21-22 Spring 88

BOYD, Nancy G. and Grady L. Butler

Sorting out Section 89. *Mgmt W*, Vol. 18, No. 4: 12-14 J/Aug 89

BOYER, Charles A.

Making a big to-do about itty-bittys. *NSR*, Vol. 50, No. 4: 28 Feb 89

BOYER, Holly S.

Fax is for everyone in the business world. *Off Sys*, Vol. 6, No. 11: 30,32,34 Nov 89
**

PC-Fax is an adjunct to traditional systems. *Off Sys*, Vol. 6, No. 4: 46, 48-52 Ap 89

BOYES, Anne J.

Golden Gate Associates—A Word/Information Processing Simulation, *Source*—Western, softbound, 96 pp., 20-24 hrs., \$7.00.

BRACKETT, Josh

Scaling down mailing costs. *Today's Off*, Vol. 24, No. 1: 35-36, 38-39 Ju 89
**

—and Joanne G. Burnacz

DT issues: don't let your PC make you sick. *Today's Off*, Vol. 23, No. 10: 59-61 Mr 89

BRADINGTON-SMITH, Brian S.

The key word in today's mailrooms is modularity. *Office*, Vol. 109, No. 4: 78, 80, 82 Ap 89

BRANCHAW, Bernadine P., et al.

The application of behavioral techniques to business communication instruction. *J Bus Com*, Vol. 26, No. 4: 323-346 Fall 89

BRANKEL, Judy, et al.

Keyboarding and computers at the middle school. *MBA Today*, Vol. 54, No. 3: 1, 4-5, 10 Ja 89

BRENDEL, L. A., et al.

Keyboarding Mailable Letters, 4th ed., Gregg, 168 pp.

BRENNAN, B., et al.

Modern Business Law, 2nd ed., Gregg, 1472 pp.

BRENNER, Robert S.

Space planning is key to office environment. *Off Sys*, Vol. 6, No. 9: 90, 93-95 Sep 89

BRESNOCK, Anne E., et al.

Multiple-choice testing: question and response position. *J Econ Ed*, Vol. 20, No. 3: 239-245 Summer 89

BRETTAUER, Greg

Frustrated... and being eaten alive too? *Ideas*, Vol. 4, No. 3: 13-14 Feb 89

BRICE, Mark and Gary Terrell

Putting together a campus-wide Standard for CADD. *Acad Comp*, Vol. 3, No. 9: 12-14, 43-44 My 89

BRINDZA, Stephen

Magnetic media attracts many applications. *Mod Off Tech*, Vol. 34, No. 2: 64, 66, 68 Feb 89
**

New entrants energize an older market. *Mod Off Tech*, Vol. 34, No. 1: 68, 70, 72-73 + Ja 89
**

Will the early birds get the worms? *Mod Off Tech*, Vol. 34, No. 1: 97-98, 100, 102, 104 Ja 89

BRITAIN-WHITE, Kathy and Raymond McLeod
Incorporation of IRM concepts in undergraduate business curricula. *IRMJ*, Vol. 1, No. 1: 28-37 Fall 88

BROCK, Horace, et al.

Accounting: Principles and Applications, 6th ed., Gregg, (in press—should be available in a variety of formats by Fall 1990).

BRONNER, Michael

Keeping current in office systems education. *Bus Ed Forum*, Vol. 44, No. 1: 16-18 Oct 89
**

--and Bridget N. O'Conner

Administrative support systems. *NBEA Yrbk*, No. 27: 149-155, 1989 Issue

BROWER, E. B., et al.

Fire Works: A Computerized Accounting Project for a Departmentalized Merchandising Business, Gregg, IBM PC or compatible--requires DOS 2.0 or higher, 128K, 1 disk drive, monitor, printer; \$99 site license fee.

BROWER, Walter A.

The philosophy of business education. *NBEA Yrbk*, No. 27: 1-8, 1989 Issue

BROWN, Betty J.

--and George A. Mundrake

Application of microcomputer software to university-level course instruction. *JEB*, Vol. 64, No. 3: 124-128 Dec 88

**

and Clarence D. White

Introduction to business: a foundation for business. *Bus Ed Forum*, Vol. 43, No. 5: 23-24 Feb 89

BROWN, F. Dale and Carol H. Anderson

Student consumers: instruction enhanced by personal profiles. *JEB*, Vol. 64, No. 3: 109-113 Dec 88

BROWN, Jean K. and Linda L. Ruggerio

Establishing policy and standards for decentralized electronic information management at the University of Delaware. *ARMA Qtrly*, Vol. 23, No. 2: 34-36, 38-43, 46-47 Ap 89

BROWN, Judith L.

Celebrate the process! A sampling of strategies for teaching word processing which celebrate the process of learning. *CBT*, Vol. 3, No. 3: 6-7 Spring 89

BROWN, Kay B. and Carolyn L. Worms

General Merchandise Retaining, 2nd ed., Gregg, textbook.

BROWN, Kenneth

A look to the past for guidance in the future. *N & Q*, Vol. 14, No. 1: 5-6 Spring 89

BROWN, Maxine D. and Thomas A. DeFanti

Scientific animation workstations: creating an environment for remote research, education and communication. *Acad Comp*, Vol. 3, No. 6: 10-12, 55-57 Feb 89

BROWNELL, Judi

The radial model: an integrated approach to in-house communication training. *ABC Bul*, Vol. 52, No. 1: 3-

BRUCE, Linda

A secretarial perspective from "down under". *Sec*, Vol. 49, No. 2: 21-22 Feb 89

BRUNETTI, Dyan and Richard J. Mceller

Testing problems of home-schooled children. *Clearings*, Vol. 62, No. 7: 325-326 Mr 89

BRUNO, James E.

Using MCW-APM test scoring to evaluate economics curricula. *J Econ Ed*, Vol. 20, No. 1: 5-22 Winter 89

BRUNS, Sandi and Anne Fenner

Market yourself through dress. *Sec*, Vol. 49, No. 8: 22-24 Oct 89

BRUSUTTI, Joseph E. and G. Patrick O'Neill

Term appointments for high school department heads: seeking a consensus. *Clearings*, Vol. 62, No. 6: 269-272 Feb 89

BUCHHOLZ, William J.

The business communication professional: reality or myth? *ABC Proc*: 279-293 Oct 88

BUCKEN, Mike

Aging software base in need of updating. *Soft Mag*, Vol. 9, No. 1: 96-97 Ja 89

**

--and Giovanni Perrone

Developers, choose your platforms. *Soft Mag*, Vol. 9, No. 1: 83-85, 88 Ja 89

BUCKLEY, Elizabeth A. and Kristen Eichleay

New freedom to do and be. *Voc Ed J*, Vol. 64, No. 2: 38-39, 52 Mr 89

BUCKNER, Gary D., et al.

Heuristic modeling: the missing or moot link to horizontal decision support systems. *J Comp Infosys*, Vol. 29, No. 4: 10-15 Summer 89

BULLERS, William L., Jr.

Project administration in a database development course. *J Comp Infosys*, Vol. 29, No. 4: 19-22 Summer 89

BURBRIDGE, John J., et al.

The impact of information centers on end-user computing. *IRMJ*, Vol. 2, No. 2: 13-21 Spring 89

BURGAR, Maria

No footnotes necessary. *ABC Bul*, Vol. 52, No. 1: 32-35 Mr 89

BURGE, Penny L.

Preparing for the personal side of work. *Voc Ed J*, Vol. 64, No. 6: 32-33 Sep 89

BURNACZ, Joanne G.

The binding obligations of business. *Today's Off*, Vol. 24, No. 4: 22, 26, 28 Sep 89

**

CAR systems: a critical link in information management. *Today's Off*, Vol. 24, No. 5: 29, 31 Oct 89

**

Expand your horizons with a scanner. *Today's Off*, Vol. 24, No. 3: 12, 14, 16-17 Aug 89

**

Eyeing PC monitors. *Today's Off*, Vol. 24, No. 2: 8, 10, 13 Ji 89

**

Illuminating office lighting. *Today's Off*, Vol. 23, No. 12: 36, 38-39 My 89

**

Organize your office with filing supplies. *Today's Off*, Vol. 23, No. 11: 46, 48, 50, 53 Ap 89

**

PC accessories: building blocks to a comfortable workstation. *Today's Off*, Vol. 24, No. 1: 50, 53-55 Ju 89

**

Taking dictation seriously. *Today's Off*, Vol. 23, No. 8: 30, 33-34 Ja 89

**

Taming your paper records. *Today's Off*, Vol. 23, No. 9: 20, 23, 25 Feb 89

**

--and Josh Brackett

VDT issues: don't let your PC make you sick. *Today's Off*, Vol. 23, No. 10: 59-61 Mr 89

BURTON, John R., et al.

Consumer representation and local telephone rates. *J Cons Aff*, Vol. 23, No. 2: 267-284 Winter 89

BURTON, Sharon and Nelda Shelton

Learning WordStar 4.0, Houghton Mifflin, available for IBM PC and compatibles, 320 pp., spiral bound.

BUSBEY, Arthur B. and Leo Newland

The network solution at Texas Christian University. *Acad Comp*, Vol. 3, No. 6: 34-35, 42-46 Feb 89

BUSCHE, Don

Desktop publishing: the new business application. *CBT*, Vol. 1, No. 2: 17-18 Spring 88

**

--and other authors

Understanding Microcomputers and Application Software, John Wiley & Sons, Inc., 384 pp., \$23.96.

BUTLER, Grady L. and Nancy G. Boyd

Sorting out Section 89. *Mgmt W*, Vol. 18, No. 4: 12-14 Ji/Aug 89

BYRNE, John J.

E. D. Hirsch, Jr., is alive and well and living in Brooklyn. *Clearings*, Vol. 62, No. 7: 289-292 Mr 89

-C-

CADY, Peg

Finding the bottom line in mailroom operations. *Off Sys*, Vol. 6, No. 4: 76-78 Ap 89

CALABRESSE, Ric

Designing and delivering presentations and workshops. *ABC Bul*, Vol. 52, No. 2: 26-33 Ju 89

CALANTONE, Roger J. and Anthony di Benedetto

The effectiveness of microcomputer exercises in teaching marketing planning and control. *JEB*, Vol. 64, No. 6: 251-257 Mr 89

CALHOUN, Calfrey C.

Ask the experts: What are the reasons for decline in students training to become business teachers, and what can be done to reverse the trend? *Bus Ed Forum*, Vol. 43, No. 6: 3-5 Mr 89

CALHOUN, Richard S.

Let the presses roll. *F & S Pro*, Vol. 2, No. 2: 10-11 Summer 89

CALKINS, Kenneth L.

The plight of the substitute teacher. *Clearings*, Vol. 62, No. 5: 228-230 Ja 89

CAMARRO, Ken

Sizing up screen-based electronic typewriters. *Today's Off*, Vol. 23, No. 12: 54, 56-57 My 89

CAMPBELL, Dave A., et al.

Apply personal computers' multimedia capabilities to the delivery of existing educational videos. *Acad Comp*, Vol. 4, No. 2: 28-29, 71-73 Oct 89

CAMPBELL, Melvin and Wayne Adkins

An experiment in business artificial intelligence. *VBEA J*, Vol. 12: 16-18 Spring 89

CAMPBELL, Robert A.

Criteria for expert system development. *J Comp Inf-sys*, Vol. 29, No. 2: 3-4 Winter 88/89

CANTRELL, R. Stephen, et al.

Gender differences in performance on the CPA examination. *JEB*, Vol. 64, No. 6: 265-267 Mr 89

- CANTWELL, Jeff, et al.**
Intelligent hypertexting in engineering. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89
- CARBERRY, Frank J.**
The work-station way to office efficiency. *Off Sys*, Vol. 6, No. 10: 60, 62, 65 Oct 89
- CARBONE, Mary T.**
A practical approach to improving punctuation skills. *Bus Ed Forum*, Vol. 44, No. 2: 18-20 Nov 89
- CARBONE, T. C.**
Formula for success—franchising means having a business without all the risk. *Mgmt W*, Vol. 18, No. 2: 32-33 Mr/Ap 89
- CARLINI, James**
Is it time to upgrade your telephone system? *Off Sys*, Vol. 6, No. 5: 48, 50, 52-53 My 89
- CARLOCK, Laneta L.**
Developing and coordinating the business education curriculum. *NBEA Yrbk*, No. 27: 50-56, 1989 Issue
**
Practical guidelines for teaching the adult learner. *DPE Instr*, Vol. 5, No. 4: 1-4 Fall 89
- CARRINGTON, Max R. and Donald W. Caudill**
Teaching personal marketing strategies. *Bus Ed Forum*, Vol. 43, No. 6: 20-21 Mr 89
- CARTER, Clairmont P. and Charles Watt**
Computer Applications for College Accounting: A General Ledger Package, Houghton Mifflin, available for IBM PC and PS/2.
- CARTER, Errol**
Reporting in Australia. *NSR*, Vol. 50, No. 8: 44-46 Ju 89
- CARVER, Belford E.**
What's the next step for MIS education? *Info Ctr*, Vol. 5, No. 3: 32 Mr 89
- CASADY, Mona J.**
Why all business students need word processing. *NATEBE Notes*: 4-6 Fall 89
- CASE, Marty**
The Executive Suite: simulated corporation increases student motivation. *Bal Sheet*, Vol. 70, No. 3: 42-43 Ja/Feb 89
- CASHATT, Pat**
Morning or afternoon? *Kan Bus Tch*, Vol. 43, No. 1: 6-7. 17 Fall 89
- CASHIN, Jerry**
How exchange standards simplify the esoteric. *Soft Mag*, Vol. 9, No. 3: 78-81 Mr 89
**
In network politics, OSI has upper hand. *Soft Mag*, Vol. 9, No. 5: 73-74, 76-78 Ap 89
**
Many struggle to set laws of windows game. *Soft Mag*, Vol. 9, No. 2: 74-76, 78-79 Feb 89
**
Strength of LANs exemplified by ULANA. *Soft Mag*, Vol. 9, No. 7: 69-75 Ju 89
- CASSADY, Mona**
Guide to teaching computer applications. *WNews*, Vol. 38, No. 1: 12-14 Fall 89
- CASTERLINE, Larry E.**
The basics of productivity. *Bus Ed Forum*, Vol. 43, No. 8: 24-26 My 89
- CATES, Ward Michell**
Making more effective use of films and videotapes in the classroom. *Clearings*, Vol. 62, No. 9: 401-407 My 89
- CATLETT, Charles**
The NFSNET: beginnings of a national research internet. *Acad Comp*, Vol. 3, No. 5: 18-21 Ja 89
- CAUDILL, Donald W. and Max R. Carrington**
Teaching personal marketing strategies. *Bus Ed Forum*, Vol. 43, No. 6: 20-21 Mr 89
- CAVALIER, Robert J. and Jean Dexheimer**
ICEC: a collaborative effort to advance educational computing, 1983-1989. *Acad Comp*, Vol. 4, No. 3: 16-18, 58-60 Nov 89
- CAVANAGH, Thomas N. Jr.**
Providing daily copy using CAT. *NSR*, Vol. 50, No. 3: 34-35 Ja 89
- CECCIO, Joseph F.**
The organizational language of AIDS: a case analysis. *ABC Bul*, Vol. 52, No. 1: 17-23 Mr 89
- CETRCN, Marvin**
Encounters with the future: excerpts from educational trends. *MBA Today*, Vol. 54, No. 3: 9-10 Ja 89
- CHACKO, Cherackal C. and Kuriakose Athappilly**
Introductory computer programming: a systematic approach. *J Comp Infosys*, Vol. 29, No. 3: 16-18, 21 Spring 89

CHAIKA, Glori

College awareness for junior high gifted: is it too soon?
Clearings, Vol. 62, No. 8: 351-352 Ap 89

CHAMBERS, Joan G.

Preventing risky business in 8 steps. Voc Ed J, Vol. 64, No. 8:33 Nov/Dec 89

CHANEY, Lillian H.

Your professional image. NATEBE Notes: 3-4 Fall 89
**

--and Catherine R. Gould

When the choice is publish or perish, find out where to publish! JEB, Vol. 64, No. 7: 323-325 Ap 89
**

--and Ewuukgem Lomo-David

Spreadsheet usage in U.S. firms. OSRA J, Vol. 7, No. 2: 7-11 Spring 89

CHAPMAN, Patricia H.

Business etiquette makes business sense. Bal Sheet, Vol. 71, No. 1: 27-31 Sep/Oct 89

CHAPRA, Steven C.

Breaking through conceptual roadblocks. Acad Comp, Vol. 3, No. 7: 32-33, 46-48 Mr 89

CHARLAND, Judy A., et al.

Energizing the school community: a research approach to practical school improvement. Clearings, Vol. 63, No. 1: 29-32 Sep 89

CHASE, Larry

Getting funded (or why I find so many golf balls). Voc Ed J, Vol. 64, No. 1: 25-28 Ja/Feb 89

CHESTER, Conway

Shopping with confidence for a telephone system. Off Sys, Vol. 6, No. 5: 100-103 My 89

CHEUNG, Dorothy and Irene F. H. Wong

Improving communication skills through a call grammar program. ABC Bul, Vol. 52, No. 1: 22-28 Dec 89

CHI, Wan Fu and Richard M. Alston

Graphing the model or modeling the graph? Not-so-subtle problems in linear IS-LM analysis. J Econ Ed, Vol. 20, No. 3: 261-267 Summer 89

CHILSON, Beatrice A.

Youth-education-business: working and learning together through junior achievement. WNews, Vol. 37, No. 2: 19, 21 Spring 89

CHIDO, Beverly A. and Barbara A. Hatcher

Did Ripley read it or not? Writing letters to the editor. Clearings, Vol. 62, No. 5: 225-227 Ja 89

Written communication: more powerful than polls?

JEB, Vol. 64, No. 3: 140-142 Dec 88

CHIROKAS, Stephen E.

Enhancing communications with the impact of color. Office, Vol. 110, No. 1: 80, 82 Jl 89

CHO, Yong-kil and Kenneth E. Kendall

Management of the information center: the relationship of power to end-user performance and satisfaction. IRMJ, Vol. 2, No. 2: 1-11 Spring 89

CHRISTENSON, Eric H.

Winning at composition and other unlikely sports metaphors. Clearings, Vol. 62, No. 5: 231-232 Ja 89

CHRISTIAN, Carin

Global cooperation will solve communication woes. Off, Vol. 109, No. 1: 56 Ja 89

CHRISTOFF, Kurt

Particle physics and the IC. Info Ctr, Vol. 5, No. 1: 27-29 Ja 89

CHRYSLER, Earl

Who does best at learning COBOL? J Comp Infosys, Vol. 29, No. 2: 38-44 Winter 88/89

CHUNG, Chen-Hua, et al.

The management of end user computing in a distributed decision support systems environment. J Comp Infosys, Vol. 30, No. 1: 26-32 Fall 89

CHURCH, Olive D.

Why teach business? Bus Ed Forum, Vol. 43, No. 7: 3-4, 6 Ap 89

CITRON, Lois A.

Methods of teaching basic skills in preparation for computer technology and accounting. BEA NY J: 33-36, 1989 Issue

CLODFELTER, Richard

Simulating the business world. Voc Ed J, Vol. 64, No. 8: 18, 20 Nov/Dec 89

CLUTE, Ronald C. and George R. McGrail

Bias in examination test banks that accompany cost accounting texts. JEB, Vol. 64, No. 6: 245-247 Mr 89

CLARK, Gary L. and Jerry Geisler

Readability indices of management-related journals. DPE J, Vol. 31, No. 1: 4-17 Winter 89

CLIPPINGER, Dorinda A. and Jane N. Hammer

Factors contributing to the difficulty of voice-recorded text. DPE J, Vol. 31, No. 2: 56-67 Spring 89

CLOW, John E.

Economic literacy at the junior high level. *NBEA Yrbk*, No. 27: 88-99, 1989 Issue

COCHRAN, Daniel S., et al.

Improving business school student evaluation of faculty performance. *JEB*, Vol. 64, No. 6: 268-270 Mr 89

CODY, Angela

Managing people and information in the year 2000. *Today's Off*, Vol. 24, No. 1: 42, 45-48 Ju 89

♦♦

Office accessories that make you feel right at home. *Today's Off*, Vol. 24, No. 5: 33-34 Oct 89

COHEN, Carolyn, et al.

Do companies care? *Voc Ed J*, Vol. 64, No. 6: 26-27 Sep 89

COKER, Donald R., et al.

Teacher education in Germany. *Clearings*, Vol. 62, No. 5: 233-234 Ja 89

COLANDER, David and Harry H. Landreth

History of Economic Theory, 2nd ed., Houghton Mifflin, 428 pp.

COLEMAN, Rhonda

Envision yourself as a leader. *Miss BEA Y*, Vol. 17: 21-23, 1989 Issue

COLLINS, Cathy

Administrators can increase their students' higher-level thinking abilities. *Clearings*, Vol. 62, No. 9: 391-396 My 89

COLLINS, Paul

How to restrain your enthusiasm for Madeline Hunter. *Voc Ed J*, Vol. 64, No. 8: 14, 16 Nov/Dec 89

COMBS, Howard W. and Graham Bourne

The impact of marketing debates on oral communication skills. *ABC Bul*, Vol. 52, No. 2: 21-25 Ju 89

CONDON, Gregg, et al.

Public school administrators' perceptions concerning elementary school keyboarding. *DPE J*, Vol. 31, No. 3: 112-127 Summer 89

CONN, Patricia Learn

The art of articulation. *NJ Obs*, Vol. 61: 36-38, 1988-89 Issue

CONNOR, Ulla

A contrastive study of persuasive business correspondence in American and Japanese. *ABC Proc*: 57-72 Oct 89

CONRY, Edward J.

Business law—an alternative course for the social sciences. *Bal Sheet*, Vol. 71, No. 2: 13-15 Nov/Dec 89

CONWAY, Louise, et al.

Keyboarding and computers at the middle school. *MBA Today*, Vol. 54, No. 3: 1, 4-5, 10 Ja 89

CONWELL, Kent

Software to quell paperwork. *Voc Ed J*, Vol. 64, No. 6: 53 Sep 89

COOK, Wells F.

How state supervisors contribute to productivity. *Bus Ed Forum*, Vol. 43, No. 8: 26-27 My 89

COPPAGE, Richard E. and George R. French

Implications of recent developments in the education of management accountants. *JEB*, Vol. 64, No. 7: 303-306 Ap 89

CORNFIELD, Susan

Listen, don't talk. *Sec*, Vol. 49, No. 9: 23-24 Nov/Dec 89

♦♦

On-site methods classes—a cooperative program. *Bal Sheet*, Vol. 70, No. 3: 31-33 Ja/Feb 89

CORTESE, Joanne G.

Computer applications in teaching business and professional writing courses in four-year colleges: research suggesting curricular changes. *ABC Bul*, Vol. 52, No. 4: 3-5 Dec 89

COTTON, William T. and Katherine H. Adams

The questions of cultural literacy. *Clearings*, Vol. 62, No. 7: 285-287 Mr 89

COUCH, Sue

Career and family: the modern worker's balancing act. *Voc Ed J*, Vol. 64, No. 6: 24-27 Sep 89

COULSON, Gene and Hobart L. Harmon

Teacher training via satellite. *Voc Ed J*, Vol. 64, No. 8: 20, 22 Nov/Dec 89

COURTNEY, James F. and David B. Paradise

Organizational knowledge management. *IRMJ*, Vol. 2, No. 3: 1-13 Summer 89

COURTNEY, Lisa Watson

The future of business education—and why there must be a future. *Bal Sheet*, Vol. 70, No. 5: 13-14 My/Ju 89

COWAN, William M.

Business & computer papers meet range of applications. *Off Sys*, Vol. 6, No. 10: 36-37, 39, 43 Oct 89

♦♦

Electronic typewriters & copies can serve basic needs for growth. *Off Sys*, Vol. 6, No. 1: 46, 48 Ja 89
**

Get it: the picture with desktop publishing. *Off Sys*, Vol. 6, No. 3: 50, 52, 54 Mr 89
**

Here's the latest word on telephone accessories. *Off Sys*, Vol. 6, No. 11: 50, 52, 54, 56 Nov 89
**

How telephone systems can be worth the cost. *Off Sys*, Vol. 6, No. 9: 46-50 Sep 89
**

Summertime is the time to map temp-help needs. *Off Sys*, Vol. 6, No. 6: 30-32, 34, 36 Ju 89
**

Visual-control systems can put you in charge (computer scheduling). *Off Sys*, Vol. 6, No. 5: 94, 96, 98 My 89
**

Weighing the benefits of your postal scales. *Off Sys*, Vol. 6, No. 8: 61-62, 63-65 Aug 89

CRAIG, Caroline Kern

Tax issues involving student educational organizations. *JEB*, Vol. 64, No. 5: 215-217 Feb 89

CRAMER, Gary M.

On becoming a reporter: how long does it really take? *NSR*, Vol. 50, No. 4: 37-39 Feb 89

CRASE, Darrell

Development opportunities for teachers of death education. *Clearings*, Vol. 62, No. 9: 387-390 My 89

CREGAR, Michael

Make your temp investment pay off. *Mgmt W*, Vol. 18, No. 3: 15-16 My/Ju 89

CRESS, James and James Emore

Accounting education: a time for change. *JEB*, Vol. 64, No. 8: 361-365 My 89

CREVELING, Jan Borgmeier and Lloyd W. Bartholome

Integrating computers into high school accounting instruction. *Bal Sheet*, Vol. 70, No. 5: 19-22 My/Ju 89

CROSBY, Leverniss F.

The perceptions of Mississippi faculty and business executives and those of textbook authors regarding the course content of the college-level business communication course (abstract). Jackson State University, Doctoral dissertation 1989, *Miss BEA Y*, Vol. 17: 68-71, 1989 Issue

CROSS, Martha

Teaching human relations skills by model. *Miss BEA Y*, Vol. 17: 24-29, 1989 Issue

CUBBLER, Charlotte D.

Business education and the new technology: curse or blessing? *Bal Sheet*, Vol. 70, No. 5: 6-7 My/Ju 89

CUDE, Brenda J.

Consumer response to telecommunications deregulation: the equal access decision. *J Cons Aff*, Vol. 23, No. 2: 285-328 Winter 89

CULLEN, Scott W.

Blue Cross meets client needs with innovations. *Office*, Vol. 109, No. 2: 58-59 Feb 89
**

The computer virus: is there a real panacea? *Office*, Vol. 109, No. 3: 43-46 Mr 89
**

Getting the most out of your facsimile machines (includes buyer's guide to facsimile systems). *Office*, Vol. 101, No. 5: 99, 102, 104, 106, 108 + Nov 89

CUNNINGHAM, Mary E.

Power politics. *Sec*, Vol. 49, No. 7: 27-28 Aug/Sep 89

CURCHACK, Norma

Two-year college secretarial programs—successes or failures? *Bus Ed Forum*, Vol. 43, No. 6: 19-20 Mr 89

CURLOTT, William H.

Electronic-memory typewriters: a neglected instructional resource. *Bal Sheet*, Vol. 71, No. 2: 37-38 Nov/Dec 89

CURRY, Gloria M.

Package delivery services: the options are plentiful. *Office*, Vol. 110, No. 2: 60-63 Aug 89
**

Power gone? No need to panic if you plan ahead. *Office*, Vol. 110, No. 1: 61-62 Jl 89
**

Shredding machines: the office cut-ups. *Office*, Vol. 109, No. 3: 74-76 Mr 89
**

Versatile is the word for today's writing instruments. *Office*, Vol. 110, No. 5: 82, 90, 92 Nov 89

CURTIS, Kent, et al.

Teaching business ethics in a business education program. *Bal Sheet*, Vol. 71, No. 1: 11-15 Sep/Oct 89

CURTISS, Allen L.

How mail managers can save their firms money. *Off*, Vol. 109, No. 1: 140, 143 Ja 89

-D-

DAGGETT, Willard and Jean Stevens

Work, family, and school reform. *Voc Ed J*, Vol. 64, No. 6: 40-41, 46 Sep 89

DAKE, Donette

Desktop publishing: baptism by fire! *CBT*, Vol. 3, No. 3: 24-25 Spring 89

DAMERST, William A.

Clear Technical Communication: A Process Approach, 3rd ed., Harcourt Brace Jovanovich, Inc., 512 pp. paperback.

DANIEL, Wayne W. and James C. Terrell

Business Statistics for Management and Economics, 5th ed., Houghton Mifflin, 904 pp.

DANSBY, Robert L.

Accounting systems. *NBEA Yrbk*, No. 27: 174-180 1989 Issue

DAUWALDER, David P.

Teaching basic writing skills without focusing on basic writing skills. *CBT*, Vol. 3, No. 3: 21-22 Spring 89

DAVIDSON, Eleanor J.

Sex-role identity, attitudes toward women, and other variables as related to women in information processing careers. *DPE J*, Vol. 31, No. 4: 137-149 Fall 89
**

Women in information processing careers: sex-role identity, attitude toward women, and other selected variables (abstract). Doctoral dissertation 1987. *Alpha Epsilon Rach*, Vol. 29: 11 1989 Issue

DAVIDSON, Jeffrey P.

Conflict in the workplace and how you can manage it. *Off Sys*, Vol. 6, No. 8: 43-44, 46 Aug 89
**

Office politics: is it your game? *Off Sys*, Vol. 6, No. 3: 78, 80, 82 Mr 89
**

What it takes to give & receive criticism. *Off Sys*, Vol. 6, No. 2: 28, 30 Feb 89

DAVIS, Ann E.

Tackling the telephone. *Sec*, Vol. 49, No. 5: 16-17 My 89

DAVIS, Bobbye J. and Donna Redmann

Ideas for developing international literacy. *Bus Ed Forum*, Vol. 44, No. 3: 20-22 Dec 89

DAVIS, Diane and Paulette Morse

How to motivate reporting students. *NSR*, Vol. 50, No. 6: 40-42 Ap 89

DAVIS, Donald L. and David B. Meinert

Human resource decision support systems (HRDSS): integrating decision support and human resource information systems. *IRMJ*, Vol. 2, No. 1: 41-49 Winter 89

DAVIS, J.R.

World Omni chooses furniture to grow with. *Today's Off*, Vol. 24, No. 5: 40, 43 Oct 89

DAVIS, Ken

Hypertext for business communication: an introduction and bibliography. *ABC Bul*, Vol. 52, No. 4: 20-22 Dec 89

DAVIS, Lynne Marie

The conflict between quality and expert system technology. *IRMJ*, Vol. 1, No. 1: 22-26 Fall 88

DAVIS, S. H.

OWLnet: the Rice University engineering educational network. *Acad Comp*, Vol. 3, No. 5: 26-28, 42-43 Ja 89

DAVIS, Steve

CD-ROM: a muscular past and a future in business. *Today's Off*, Vol. 24, No. 3: 34, 37, 40 Aug 89
**

Flex your PC's muscle with utilities. *Today's Off*, Vol. 24, No. 6: 16, 18, 20 Nov 89
**

PC fax cards: the new fax of office life. *Today's Off*, Vol. 24, No. 6: 42, 44, 45 Nov 89
**

Third-party maintenance: troubleshooting with a hired gun. *Today's Off*, Vol. 24, No. 4: 12, 14 Sep 89

DAVISON, Leslie Jeanne

Effects of microcomputer vs. electric element typewriter instruction on straight copy and production keyboarding performance (abstract). Doctoral dissertation 1987. *Alpha Epsilon Rach*, Vol. 29: 12, 1989 Issue

DAY, Robert and James Suchan

A human factors assessment of electronic mail effectiveness. *ABC Proc*: 193-211 Oct 88

DAYTON, Doug

Computer training: it takes time and patience. *Office*, Vol. 110, No. 4: 14, 19 Oct 89

**

Magnetic media: a demand for smaller disk drives.

Office, Vol. 110, No. 5: 78, 80 Nov 89

**

The promise of CD-ROM is now being realized. *Office*, Vol. 110, No. 3: 50, 56 Sep 89

DEBOEVER, Larry R.

Is OS/2 to OS/2 Lan Mgr. as MS-DOS is to Unix? *Soft Mag*, Vol. 9, No. 5: 80-82 Ap 89

**

These four futures form a connectivity road map. *Soft Mag*, Vol. 9, No. 10: 73-75 Aug 89

DEFANTI, Thomas A. and Maxine D. Brown

Scientific animation workstations: creating an environment for remote research, education and communication. *Acad Comp*, Vol. 3, No. 6: 10-12, 55-57 Feb 89

DELANO, Michelle and Jitendra Mishra

The problems managers face. *Mgmt W*, Vol. 18, No. 4: 8-9 Ji/Aug 89

DELGAJO, Conchita

Ask the experts: How is bilingual secretarial education taught in other places? How much language knowledge is necessary? What suggestions do you have for starting a program? *Bus Ed Forum*, Vol. 43, No. 5: 8-9 Feb 89

DELIA, Mary Alice

High school vs. college English: radical new theory widens the gap. *Clearings*, Vol. 62, No. 8: 333-336 Ap 89

DEMETRULIAS, Diana Mayer

Creatively teaching the meanings of statistics. *Clearings*, Vol. 62, No. 4: 168-170 Dec 88

DENNEE, Jean

Business teachers: the solution to problems of elementary keyboarding. *Bus Ed Forum*, Vol. 43, No. 8: 12-14 My 89

DENTON, D. Keith

Your company-wide support network. *Mgmt W*, Vol. 18, No. 4: 15-19 Ji/Aug 89

DENTON, Lynn W. and Thomas H. Inman

A study of business and industry members of ABC. *ABC Bul*, Vol. 52, No. 3: 7-9 Sep 89; *ABC Proc*: 295-300 Oct 88

D'ERRICO, Potter, et al.

Before the Law: An Introduction to the Legal Process, Houghton-Mifflin, 608 pp., readings and cases.

DESMOND, John

How IBM is changing the world of storage. *Soft Mag*, Vol. 9, No. 10: 41-44, 47 Aug 89

**

Start-up Index Techjump-started Case. *Soft Mag*, Vol. 9, No. 5: 84-88 Ap 89

**

Three HRMS specialists keep competition alive. *Soft Mag*, Vol. 9, No. 1: 98-101 Ja 89

**

A VSE object lesson, courtesy Pete Clark. *Soft Mag*, Vol. 9, No. 7: 80-83 Ju 89

DETER, Richard, et al.

Effects of training on behaviors of the selection interview. *J Bus Corr.*, Vol. 26, No. 1: 17-31 Winter 89

DETURCK, Mark A. and Gerald M. Goldhaber

Effectiveness of product warning labels: effects of consumers' information processing objectives. *J Cons Aff*, Vol. 23, No. 1: 111-126 Summer 89

DEVERELL, Adele

Optical storage technology: the wave of the future. *IMC J*, Vol. 25, No. 3: 8-11 My/Ju 89

DEVITO, Raffaele, et al.

Computer use in three selected business school management courses. *JEB*, Vol. 64, No. 7: 293-297 Ap 89

DEXHEIMER, Jean and Robert J. Cavalier

ICEC: a collaborative effort to advance educational computing, 1983-1989. *Acad Comp*, Vol. 4, No. 3: 16-18, 58-60 Nov 89

DIAMOND, Ellen and Jay Diamond

The World of Fashion, Harcourt Brace Jovanovich, Inc., 560 pp.

DIAMOND, Jay

Contemporary Visual Merchandising. Glencoe, \$17.94.

**

—and Ellen Diamond

The World of Fashion, Harcourt Brace Jovanovich, Inc., 560 pp.

DIAMOND, Sur'n Z.

System choices abound for access & retrieval. *Off Sys*, Vol. 6, No. 1: 59-60 Ja 89

DI BENEDETTO, Anthony and Robert J. Calantone
The effectiveness of microcomputer exercises in teaching marketing planning and control. *JEB*, Vol. 64, No. 6: 251-257 Mr 89

DICKEY, Sam and Rick Minicucci
Computer system helps dental plan get favorable checkup. *Today's Off*, Vol. 23, No. 9: 40-41 Feb 89

DICKMANN, Eilyn M.
Business surveys measure need for entry-level office skills. *Bal Sheet*, Vol. 70, No. 5: 33-35 My/Ju 89

DIERS, Fred V.
The information media matrix: a strategic planning tool. *ARMA Qtrly*, Vol. 23, No. 3: 17-18, 20-23 J1 89

DINGLE, Doris D.
Two alien tasks: writing and writing in a certain way. *Bus Ed Forum*, Vol. 43, No. 5: 3-5 Feb 89

DIRKSEN, Charles J. and Truls Ostbye
Effective computer conferencing in university education. *JEB*, Vol. 64, No. 8: 348-351 My 89

DIRMUA...O, Anthony P.
Is information technology too fast for managing? *Office*, Vol. 110, No. 5: 12, 14, 19 Nov 89

DMYTRENKO, April and Juanita Skillman
A comparison of PC based records management software. *ARMA Qtrly*, Vol. 23, No. 2: 21-22, 24-26, 28-33 Ap 89

DOGAN, William A.
The national merit qualifying test results: false notions about a school's reputation. *Clearings*, Vol. 63, No. 1: 33-36 Sep 89

DOLE, Elizabeth
Preparing the work force of the future. *Voc Ed J*, Vol. 64, No. 7: 18-20 Oct 89

DOLOGITE, D. G. and Robert J. Mockler
Developing effective knowledge-based systems: overcoming organizational and individual behavioral barriers. *IRMJ*, Vol. 2, No. 1: 27-39 Winter 89
**

An integrative management approach to developing knowledge-based systems for management decision making. *J Micro Sys*, Vol. 1, No. 2: 1-12 Summer 89

DONLEY, Audrey B.
Making management come alive through writing and speaking activities. *Bus Ed Forum*, Vol. 43, No. 7: 33-34 Ap 89

DONNESON, Kathy
Dear God, please don't make me have employees. *NSR*, Vol. 50, No. 4: 30-31 Feb 89

D'ONOFRIO, Marianne J.
Guest editorial: knowledge engineering. *DPE J*, Vol. 31, No. 2: 45-46 Spring 89

DOODEMAN, Karen
Tips for temp. *Sec*, Vol. 49, No. 6: 13-15 Ju/J1 89

DORAN, B. Michael and Daniel M. Norris
Visiting professorships in accounting: an analysis. *JEB*, Vol. 64, No. 4: 153-156 Ja 89

DOROW, Ernest B., et al.
Trends in geography teacher training and geographic illiteracy in America. *Clearings*, Vol. 62, No. 4: 159-160 Dec 88

DORRELL, Larry D.
Protecting the future: a successful alternative program for dropout prevention. *Clearings*, Vol. 62, No. 6: 259-262 Feb 89

DOSTAL, June
How to drive a computer teacher crazy. *Bus Exch*, Vol. 12, No. 2: 11 Spring 89

DOUGLAS, Evan J.
The simple analytics of the principal-agent incentive contract. *J Econ Ed*, Vol. 20, No. 1: 39-51 Winter 89

DOYLE, Lee
DOS 4.0: the next generation. *Today's Off*, Vol. 23, No. 10: 28-31, 33 Mr 89

DREIFUSS, Paul
The smaller mailroom also needs attention. *Office*, Vol. 109, No. 4: 92, 94-95 Ap 89

DREW, David Eli
Why don't all professors use computers? *Acad Comp*, Vol. 4, No. 2: 12-14, 58-60 Oct 89

DRUM, William O.
Data Use Applications, 2nd ed., South-Western, textbook, 121 pp., \$5.85.

DUFF, Thomas B.
Information processing. *NBEA Yrbk*, No. 27: 156-164, 1989 Issue

DUFRENE, Debbie D. —and Beverly H. Nelson
Can students' English composition grades be predictors of success in business communication? *JEB*, Vol. 64, No. 7: 319-322 Ap 89

Selecting word processing software for business communications classes. ABC Bul, Vol. 52, No. 4: 6-8 Dec 89

DUKES, Thomas

I uphold the patriarchy in my business communication classes—why can't I stop? ABC Bul, Vol. 52, No. 1: 38-41 Mr 89

DUNFEE, Thomas W., et al.

Modern Business Law, 2nd ed., Gregg, 1472 pp.

DUNN, Rita and Shirley A. Griggs

Learning styles: quiet revolution in American secondary schools. Clearings, Vol. 63, No. 1: 40-42 Sep 89

DUPREE, Garland C., et al.

Legal office Procedures, 3rd ed., South-Western (simulation, \$16.00; tape, \$20.00; several items free to users).

DURANTI, Luciana

The odyssey of records managers, Part I: From the dawn of civilization to the fall of the Roman empire. ARMA Qtrly, Vol. 23, No. 3: 3-6, 8-11 Jl 89

The odyssey of records managers, Part II: From the Middle Ages to Modern Times. ARMA Qtrly, Vol. 23, No. 4: 3-6, 8-11 Oct 89

DUXIN, Paul-Jacques

Engineering systems and CAD/CAM. IMC J, Vol. 25, No. 6: 13-15 Nov/Dec 89

DVORAK, Herbert F.

Data processing integrated into the curricula (printed in German, French, English, Spanish & Italian). SIEC Rev, No. 112: 17-25 Nov 88

DWYER, Carol A. and Robert L. Kabel

Scaleup, software development, and collaboration. Acad Comp, Vol. 3, No. 8: 14-16, 40-44 Ap 89

DYE, Lee

Business education in the information society. NJ Obs, Vol. 61: 11-13, 1988-89 Issue

--and Mary Margaret Hosler

What's happening to shorthand in Indiana and Wisconsin. Bus Ed Forum, Vol. 44, No. 3: 18-20 Dec 89

DZUJNA, Charlotte Caseb

Is desktop publishing worth what it costs? Office, Vol. 110, No. 5: 73-75 Nov 89

Office temporaries are no longer stepchildren. Office, Vol. 109, No. 5: 62-64 My 89

Visual presentations to hold audier interest. Office, Vol. 109, No. 4: 85-86 Ap 89

-E-

EDELHOFF, Christoph, et al.

Teacher education in Germany. Clearings, Vol. 62, No. 5: 233-234 Ja 89

EDELSTEIN, Herb

Breaking down the production barrier. Soft Mag, Vol. 9, No. 11: 73-74, 77-78, 81 Sep 89

Control of integrity emerges as a key issue. Soft Mag, Vol. 9, No. 1: 75-78, 80 Ja 89

In-house production seen controlling costs. Soft Mag, Vol. 9, No. 11: 62-63, 65-66, 68 Sep 89

Tools are improving as DE2 gets more use. Soft Mag, Vol. 9, No. 3: 59-60, 63-64, 65, 68 Mr 89

Tools to database: hey, can we talk? Soft Mag, Vol. 9, No. 9: 67-69, 71, 73 Jl 89

Twists of SQL access continue DBMS babel. Soft Mag, Vol. 9, No. 5: 60-62, 65-67 Ap 89

EDWARDS, Clifford H.

Self-regulation: the key to motivating at-risk children. Clearings, Vol. 63, No. 2: 59-62 Oct 89

EDWARDS, Robin

Typewriter composition. Miss BEA Y, Vol. 17: 19-20, 1989 Issue

EGALIK, Ivi

In-hospital microfilming with CAR. IMC J, Vol. 25, No. 2: 27-29 Mr/Ap 89

EICHLEAY, Kristen and Elizabeth A. Buckley

New freedom to do and be. Voc Ed J, Vol. 64, No. 2: 38-39, 52 Mr 89

EIDE, C. H., et al.

Keyboarding Mailable Letters, 4th ed., Gregg, 168 pp.

EIN-DOR, Phillip and Eli Segev

Information resources management for end user computing: an exploratory study. IRMJ, Vol. 1, No. 1: 39-46 Fall 88

EISCH, Mary Alice

WordPerfect 5.0: a practical approach, South-Western, text-workbook, 368 pp., \$16.00.

ELIAS, Julie

From adolescence to adulthood. Ideas, Vol. 4, No. 4: 6-7 Ap 89

ELLIOT, Lance B.

Expert systems in the IC: the expert systems renaissance. Info Ctr, Vol. 5, No. 6: 20-22, 26-27 Ju 89

ELKELES, Gideon

The state of micrographics in the nuclear industry. IMC J, Vol. 25, No. 3: 49-50 My/Ju 89

ELLIOT, F. Scott

The connectivity plateau. Info Ctr, Vol. 5, No. 1: 34, 36-37 Ja89

ELLIS, Nancy H. and Regis G. Bernhardt

Andragogical supervision: a supervisory style for adult professionals. Clearings, Vol. 62, No. 8: 362-363 Ap 89

ELSTON, David R.

Planning office space for smaller companies. Off Sys, Vol. 6, No. 6: 63-67 Ju 89

ELTOFT, Douglas

Specification of computer systems by objectives. Acad Comp, Vol. 3, No. 6: 20-23, 48-51 Feb 89

EMORE, James and James Cress

Accounting education: a time for change. JEB, Vol. 64, No. 8: 361-365 My 89

ENDRIONAS, Janet

Desktop publishing is no job for the amateur. Office, Vol. 110, No. 1: 87-88 Ji 89

**

Facsimile: how did we ever do without it? Office, Vol. 109, No. 4: 88, 90 Ap 89

EPPERSON, Jan and Anne Sandys

How to be a partner in planning your office. Office, Vol. 110, No. 4: 40, 42, 46 Oct 89

ERVIN, Larry L.

20 questions to ask in form review. F & S Pro, Vol. 2, No. 1: 18, 20-21 Mr/Ap 89

ESPANOL, Rosemary

Interior design: a basic approach. Off Sys, Vol. 6, No. 3: 56, 58 Mr 89

ESPEY, John H.

Telemarketing--moving beyond the boiler room. Ideas, Vol. 4, No. 3: 10 Feb 89

ESPINOSA, Shelly Ann

Finding the right fit. Sec, Vol. 45, No. 7: 36-37 Aug/ Sep 89

ESSEX, N. L.

Ten ways to avoid costly litigation for illegal school searches. Clearings, Vol. 62, No. 4: 165-167 Dec 88

ETTINGER, Blanche

Basic skills and core competencies. NBEA Yrbk, No. 27: 107-118, 1989 Issue

EULENBERG, Julia Niebuhr

New life cycle of records management. Office, Vol. 110, No. 3: 54-55 Sep 89

EVANOFF, Douglas D.

Bank deposit rate deregulation and customer service levels. J Cons Aff, Vol. 23, No. 1: 161-174 Summer 89

EVANS, Candy Duncan and Janice Schoen Henry

Keyboarding for the special needs student. Bus Ed Forum, Vol. 43, No. 7: 23-25 Ap 89

EVANS, Eileen B. and Roberta Supnick

Evaluating evidence of critical thinking skills. Bus Ed Forum, Vol. 43, No. 6: 16-18 Mr 89

EVANS, Michael K.

Effects of the growing national debt. Mod Off Tech, Vol. 34, No. 2: 14, 16 Feb 89

**

Is a recession in our future? Mod Off Tech, Vol. 34, No. 1: 14, 16 Ja 89

**

Ten investment tips for 1989. Mod Off Tech, Vol. 34, No. 4: 12, 14 Ap 89

**

Where did all the inflation go? Mod Off Tech, Vol. 34, No. 5: 12, 16 My 89

EVANS, Sherli

Fax: looking fine in '89. Mod Off Tech, Vol. 34, No. 5: (insert BC3-4, 6-7) My 89

**

Tracking the fax. Mod Off Tech, Vol. 34, No. 9: (insert BC3,6,8,10) Sep 89

EVENSKY, Jerry and Charles M. Spuches

The Syracuse University experience: lessons in multiteacher course design. J Econ Ed, Vol. 20, No. 2: 181-198 Spring 89

EVERETT, Michael D. and Paul E. Bayes

Developing critical literacy in MBA students: expository report-writing using profit-oriented concepts. *JEB*, Vol. 65, No. 1: 5-9 Oct 89

EWALD, Helen Rothschild

—and Virginia McCallum

The performance appraisal: a crucial business process and product. *ABC Bul*, Vol. 52, No. 3: 39-47 Sep 89

—F—

FALGIANI, A. Anthony and Kenneth J. Plucinski

An alternative approach to the manual practice set. *Bus Ed Forum*, Vol. 44, No. 2: 20-21 Nov 89

FANN, Gail L.

Management systems. *NBEA Yrbk*, No. 27: 181-198 1989 Issue

**

—and Larry R. Smeltzer

Communication attributes used by small business owner/managers for operational decision making. *J Bus Com*, Vol. 26, No. 4: 305-321 Fall 89

FARAGO, John M.

The erector set computer: building a virtual workstation over a large multi-vendor network. *Acad Comp*, Vol. 3, No. 5: 22-23, 50-52 Ja 89

FARMER, Julie S. and Ginny Richerson

Classroom discipline: responsibility of teacher or student? *KBEA J*, Vol. 10: 9-10 Spring 89

FARRELL, Larry D. and James T. Girvan

Developing an effective half-day secondary school inservice on AIDS. *Clearings*, Vol. 62, No. 9: 381-383 My 89

FARRELL, Thomas J.

Effective Telephone Skills, Harcourt Brace Jovanovich, Inc., 200 pp. paperback.

FASSINO, Francis J. and William H. Ross

Human resource forecasting in the classroom. *Acad Comp*, Vol. 3, No. 6: 26-29 Feb 89

FAST, Janet, et al.

The effects of consumer education on consumer search. *J Cons Aff*, Vol. 23, No. 1: 65-90 Summer 89

FAZLOLLAHI, Bijan and Byron C. Lewis

The challenge of keeping MIS courses current: the testing problem. *Acad Comp*, Vol. 3, No. 6: 36-38, 40 Feb 89

FEATHERINGHAM, Richard D.

Balancing children and work. *Sec*, Vol. 49, No. 5: 5-6 My 89

**

Using psychological principles to build shorthand speed. *NSR*, Vol. 50, No. 3: 48-49 Ja 89

**

Using sneak previews to build shorthand speed. *NSR*, Vol. 50, No. 6: 44-45 Ap 89

**

—and other authors

Keys to implementing office technology. *Sec*, Vol. 49, No. 8: 25-26 Oct 89

FEICHTNER, Sheila H.

Computers for special populations. *Voc Ed J*, Vol. 64, No. 2: 36-37, 51 Mr 89

FLDHOUSEN, Michael J.

Mainframe-based CAR systems provide document retrieval option. *IMC J*, Vol. 25, No. 6: 18-19 Nov/Dec 89

FENNER, Anne and Sandi Bruns

Market yourself through dress. *Sec*, Vol. 49, No. 8: 22-24 Oct 89

FENNER, Susan

Challenges of a changing workplace. *Sec*, Vol. 49, No. 7: 33-35 Aug/Sep 89

**

Preparing workers for the 1990s: PSI office opportunities model curriculum for secondary business education. *Bal Sheet*, Vol. 71, No. 1: 19-22 Sep/Oct 89

**

—and Joyce Arntson

Post-secondary office education curriculum. *CBT*, Vol. 3, No. 3: 12-14 Spring 89

FERNBERG, Patricia M.

Ameritech Publishing, Inc. (focus on facilities). *Mod Off Tech*, Vol. 34, No. 8: 52-53, 56 Aug 89

**

Color, service, and features are top draws. *Mod Off Tech*, Vol. 34, No. 1: 122, 124, 126, 128 Ja 89

**

Computer support furniture: becoming market-wise; path to proper purchase; enriching your investment (includes buyer's guide to computer support furniture). *Mod Off Tech*, Vol. 34, No. 10: 93-94, 96, 98, 100-104 Oct 89

**

Does your office make a good first impression? *Mod Off Tech*, Vol. 34, No. 5: 72, 74, 78 My 89

**

FERNBERG, continued

Electronic typewriters: how to be a savvy buyer (includes reference guide to brands and features). Mod Off Tech, Vol. 34, No. 3: 52, 54, 56-59, 62-66 Mr 89
**

Electronic typewriters: understanding the product. Mod Off Tech, Vol. 34, No. 3: 48, 50 Mr 89
**

Enjoying impressive growth & diversity. Mod Off Tech, Vol. 34, No. 1: 116 Ja 89
**

Filing fundamentals (mobile filing). Mod Off Tech, Vol. 34, No. 8: 60 Aug 89
**

Flexibility's their stock in trade (1989 electronic office design award winner, Connecticut National Bank trading room designed by DuBose Associates, Inc.). Mod Off Tech, Vol. 34, No. 12: 80-82, 84 Dec 89
**

Getting what you want (includes buyer's guide to copiers). Mod Off Tech, Vol. 34, No. 7: 68, 70, 72, 74, 76, 78 Ji 89
**

Greater awareness, better service. Mod Off Tech, Vol. 34, No. 1: 106, 108, 112-115 Ja 89
**

High-density filing yields big returns. Mod Off Tech, Vol. 34, No. 4: 58, 60, 62, 64 Ap 89
**

Home publishing promotes professionalism and payback. Mod Off Tech, Vol. 34, No. 9: 70, 75, 78-79 Sep 89
**

Keep current with power protection. Mod Off Tech, Vol. 34, No. 4: 66, 68, 70 Ap 89
**

Life safety systems are ordained for service. Mod Off Tech, Vol. 34, No. 4: 72, 74 Ap 89
**

Making a smart start (mobile filing-includes buyer's guide to mobile filing systems). Mod Off Tech, Vol. 34, No. 8: 62, 64, 66, 68, 70 Aug 89
**

Mastering the basics. Mod Off Tech, Vol. 34, No. 7: 64, 66 Ji 89
**

Meeting your conference room needs. Mod Off Tech, Vol. 34, No. 6: 49-50, 52 Ju 89
**

Modular systems divide and conquer space. Mod Off Tech, Vol. 34, No. 9: 84, 86, 88 Sep 89
**

Risky business: how safe is your office? Mod Off Tech, Vol. 34, No. 5: 110, 112, 114 Ap 89
**

Singing the copier blues (and reds and yellows). Mod Off Tech, Vol. 34, No. 2: 54, 56, 58 Feb 89

Taming your office environment. Mod Off Tech, Vol. 34, No. 11: 70, 72, 74 Nov 89

FERRELL, O. C.

—and Geoffrey Hirt

Business, Houghton Mifflin, 704 pp., extensive ancillaries available.
**

—and William Pride

Marketing: Concepts and Strategies, 6th ed., Houghton Mifflin, 818 pp., ancillaries include computerized lecture bank, study guide and test bank.
**

—and other authors

Marketing Cases, 4th ed., Houghton Mifflin, 417 pp.

FINCH, Byron J. and Richard L. Luebbe

An end-user approach to using microcomputers in teaching production/operations management. JEB, Vol. 64, No. 6: 279-281 Mr 89

FINLAY, Doug

Voice processing is becoming a corporate office essential. Office, Vol. 110, No. 6: 68-70 Dec 89

FISH, Mary and Jean D. Gibbons

A comparison of the publications of female and male economists. J Econ Ed, Vol. 20, No. 1: 93-105 Winter 89

FISHER, Ella H.

Presecondary computer literacy. NBEA Yrbk, No. 27: 77-87, 1989 Issue

FISHER, J. Patrick and Diane Kay Frantz

Medical Transcription at the Lexington Medical Group, Glencoe, Worktext 400 pp., audiocassettes, (in press—should be available by Fall 1990).

FISHER, Ronnie H.

Maintaining business education in the comprehensive high school. Bal Sheet, Vol. 70, No. 3: 17-19 Ja/Feb 89

FISHER, Steven A., et al.

Accounting students are unable to recognize the various types of accounting functions. JEB, Vol. 64, No. 5: 197-201 Feb 89

FISHER-LARSON, Sharon

Word Perfect Made Perfectly Easy, Glencoe, \$11.21, documents disks for 4.2 and 5.0.

FITZSIMMONS, Edward L.

Textbooks, taxes, and objectivity in economics instruction. J Econ Ed, Vol. 20, No. 3: 247-252 Summer 89

FLANIGAN, Eleanor J.

Desktop publishing: diverse directions for office education. *NJ Obs*, Vol. 61: 46-49, 1988-89 Issue

FLATLEY, Marie E.

Developing thinking skills: a vital view of today's business teacher. *NJ Obs*, Vol. 61: 29-32, 1988-89 Issue

**

Finding experts online. *ABC Bul*, Vol. 52, No. 4: 16 Dec 89

**

Microcomputer file-handling skills: tools your students need. *CBT*, Vol. 3, No. 3: 8 Spring 89

FLEIDEN, John S., et al.

An experimental study of the effects of style and organization on reader perceptions of text. *J Bus Com*, Vol. 26, No. 3: 255-270 Summer 89

FLEISCHER, Richard L.

How U.S.P.S. services are vital to you. *Off Sys*, Vol. 6, No. 10: 45,47-48,50-51 Oct 89

FLEISHER, Belton M. and Kenneth J. Kopecky

Reply to comments on the loanable-funds approach to teaching macroeconomics. *J Econ Ed*, Vol. 20, No. 3: 259-260 Summer 89

FLEISS, Rosemary C.

Here's the scoop on Ben & Jerry's. *Off Sys*, Vol. 6, No. 2: 64, 66, 69 Feb 89

FLEMING, John P. and Carolyn S. Hollman

The self-study as catalyst: evaluating a college business communication program. *ABC Bul*, Vol. 52, No. 3: 10-15 Sep 89

FOLDESY, George and Lenoar Foster

The impact, causes, and prevention of excessive teacher absenteeism. *Clearings*, Vol. 63, No. 2: 82-86 Oct 89

FORCHT, Karen A.

Developing effective written communication skills in an advanced MIS course. *J Comp Infosys*, Vol. 29, No. 3: 11-13, 15 Spring 89

**

—and other authors

Computer use in three selected business school management courses. *JEB*, Vol. 64, No. 7: 293-297 Ap 89

FORD, F. Nelson, et al.

Telecommunications educational needs in the post-divestiture environment. *J Comp Infosys*, Vol. 29, No. 4: 1-9 Summer 89

FORD, Monique

Building tomorrow's leaders (student essay). *MBEA Today*, Vol. 54, No. 5: 4 My 89

FORDE, Connie M.

Competencies of four-year office administration graduates as perceived by personnel directors of business organizations in the mid-south (abstract). Doctoral dissertation 1987. *Alpha Epsilon Rsch*, Vol. 29: 13, 1989 Issue

**

Writing skills: a ticket to success. *Miss BEA Y*, Vol. 17: 37-38, 1989 Issue

**

—and other authors

Marshall, Barrett & Co.: A Word Processing Simulation, South-Western, \$13.00.

FORDE, John Ellis

Motivating factors and perceptions influencing selected students in the Southeast to major in public relations (abstract). Mississippi State University, Doctoral dissertation 1989, *Miss BEA Y*, Vol. 17: 72-73, 1989 Issue

FOREMAN, Roy O. and Donald R. Kurtz

CICS for employability: a commuter campus approach. *J Comp Infosys*, Vol. 29, No. 4: 16-17 Summer 89

FORESTER, Nora J., et al.

Classroom use of specialized magazines. *Clearings*, Vol. 63, No. 2: 53-55 Oct 89

FOSTER, Lenoar and George Foldesy

The impact, causes, and prevention of excessive teacher absenteeism. *Clearings*, Vol. 63, No. 2: 82-86 Oct 89

FRANCETT, Barbara

Automated tools seek like tool integration. *Soft Mag*, Vol. 9, No. 13: 50-52,57-58 Nov 89

**

From IMS or non-IBM, the move is on to DB2. *Soft Mag*, Vol. 9, No. 11: 50-51,56,58,60-61 Sep 89

**

No longer simple as 1-2-3 under MS-DOS. *Soft Mag*, Vol. 9, No. 9: 87-89 Jl 89

FRANK, Gary B., et al.

Accounting students are unable to recognize the various types of accounting functions. *JEB*, Vol. 64, No. 5: 197-201 Feb 89

FRANK, Marilyn

Everything I wanted to know, but my LVEC never told me. *WNews*, Vol. 37, No. 2: 17-18 Spring 89

- FRANKEL, Alan N.**
To lease or to buy? *Sec.*, Vol. 49, No. 9: 13-15 Nov/Dec 89
- FRANKLIN, Leroy, et al.**
Statistical requirements for management majors. *JEB*, Vol. 64, No. 8: 366-370 My 89
- FRANTZ, Diane Kay and J. Patrick Fisher**
Medical Transcription at the Lexington Medical Group, Glencoe, Worktext 400 pp., audiocassettes, (in press—should be available by Fall 1990).
- FREDERICK, Vivian and Phyllis Yasuda**
Using Microsoft Works on the IBM PC, Gregg, text with data disk.
**
Using Microsoft Works on the Macintosh, Gregg, text with data disk.
- FREELS, Mary Ann**
The working student. *KBEA J*, Vol. 10: 8 Spring 89
- FREEMAN, Frank**
Catalog shopping—at the office. *Sec.*, Vol. 49, No. 9: 18-19 Nov/Dec 89
- FREEMAN, Robert**
Computer doctors prescribe reporting solutions. *NSR*, Vol. 50, No. 9: 20-21 JI 89
- FREILINGER, Patrick, et al.**
Sex differences in academic dishonesty: college cheating in a management course. *JEB*, Vol. 65, No. 1: 31-33 Oct 89
- FRENCH, George R. and Richard E. Coppage**
Implications of recent developments in the education of management accountants. *JEB*, Vol. 64, No. 7: 303-306 Ap 89
- FRIEDMAN, Rick**
A colorful opportunity for copier manufacturers. *Office*, Vol. 110, No. 5: 54, 56 Nov 89
**
Control copiers and you control expenses (includes buyer's guide to copier control systems). *Office*, Vol. 109, No. 3: 88-94 Mr 89
**
Expanding the scope of artificial intelligence. *Office*, Vol. 109, No. 2: 70, 72, 74 Feb 89
**
What's new in impact and nonimpact office printers. *Office*, Vol. 109, No. 5: 75-77 My 89
- FRISBEE, William R., et al.**
The effects of consumer education on consumer search. *J Cons Aff*, Vol. 23, No. 1: 65-90 Summer 89
- FROEBEL, Joanne**
Create professional work with desktop publishing. *Off Sys*, Vol. 6, No. 6: 38-40, 44 Ju 89
- FRUKE, Lana M.**
Chairs and wedges: important products for your health. *NSR*, Vol. 50, No. 5: 38, 41 Mr 89
- FRY, Betty C.**
Preparing for adult learners. *N & Q*, Vol. 14, No. 1: 2-3 Spring 89
- FRYAR, Carolyn**
The perfect marriage. *Sec.*, Vol. 49, No. 6: 10-12 Ju/JI 89
- FUERTGES, Penne**
Financial planning in today's environment. *Kan Bus Tchr*, Vol. 42, No. 2: 4, 19 Spring 89
- FULESDAY, Edward**
Life in the fax lane. *NSR*, Vol. 50, No. 9: 38-40 JI 89
- FULTON, Patsy J. and Joanna Hanks**
Procedures for the Office Professional, South-Western, 576 pp., \$18.00.
- FULVIO, Joseph and Carl A. Furry**
Status report on the trends in connectivity. *Office*, Vol. 109, No. 4: 71-72 Ap 89
- FUNK, Gary D. and Hal D. Funk**
Roadblocks to implementing the writing process. *Clearings*, Vol. 62, No. 5: 222-224 Ja 89
- FUNK, Hal D. and Gary D. Funk**
Roadblocks to implementing the writing process. *Clearings*, Vol. 62, No. 5: 222-224 Ja 89
- FURRY, Carl A. and Joseph Fulvio**
Status report on the trends in connectivity. *Office*, Vol. 109, No. 4: 71-72 Ap 89

-G-

- GABER, Brian, et al.**
Telecommunications educational needs in the post-divestiture environment. *J Comp Infosys*, Vol. 29, No. 4: 1-9 Summer 89

GABLE, Robert K. and Steven A. Melnick

High school curriculum alignment: much work to be done. *Clearings*, Vol. 62, No. 6: 245-249 Feb 89

GABRIELSON, Heidi

Full-text retrieval: what it is and what it can do. *Office*, Vol. 109, No. 2: 40-41 Feb 89

GADDIS, Richard W.

Elementary keyboarding certification. *NATEBE Notes*: 8 Fall 89

GAIDIS, William C., et al.

The use of vivid stimuli to enhance comprehension of the content of product warning messages. *J Cons Aff*, Vol. 23, No. 2: 243-266 Winter 89

GALES, Wesley V.

Glossary of technical terms used in the defense of drunk driving. *NSR*, Vol. 50, No. 3: 44-45 Ja 89

GALITZ, Wilbert O.

How important is good screen design? *F & S Pro*, Vol. 2, No. 1: 34, 37 Mr/Ap 89

GALL, Adrienne L.

Presidential profile: Eileen Lyness (President of Professional Secretaries International). *Sec*, Vol. 49, No. 8: 9-11 Oct 89

GALLOWAY, Bryan and W. J. Kenny Jih

Strategic planning for utilization of telecommunication technologies. *J Comp Infosys*, Vol. 29, No. 2: 32-37 Winter 88/89

GAMON, Julia

Making time. *Voc Ed J*, Vol. 64, No. 6: 52-53 Sep 89

GANSER, Carl J.

Let's look at the winners (Pi Omega Pi). *Bus Ed Forum*, Vol. 43, No. 4: 26-27 Ja 89

GARCIA, Nelda C., et al.

Student feedback: try it you'll like it. *ABEA J*, Vol. 8, No. 1: 18-29 Spring 89

GARDNER, William L. and Edward J. Szewczak

Social and organizational impact of local and telecommunications systems--open questions. *IRMJ*, Vol. 2, No. 1: 14-25 Winter 89

GARRETT, Norman A. and Terry D. Lundgren

Decision support systems and office automation. *J Comp Infosys*, Vol. 29, No. 3: 1-4 Spring 89

GASCOIGNE, Ruth H.

Picture this: easy, effective slide show promotes OE program. *Bal Sheet*, Vol. 71, No. 1: 40-41 Sep/Oct 89

GATEWOOD, Robert, et al.

Effects of training on behaviors of the selection interview. *J Bus Ccm*, Vol. 26, No. 1: 17-31 Winter 89

GATEWOOD, Thomas E.

Caution! Applying brain research to education. *Clearings*, Vol. 63, No. 1: 37-39 Sep 89

GAY, Geri and Ed Raffensperger

Considerations and strategies in the design of interactive multimedia programs. *Acad Comp*, Vol. 4, No. 1: 24-25, 57-58 Sep 89

GEDEON, Susan, et al.

Your new role: stress buster. *Mgmt W*, Vol. 18, No. 3: 18-19, 39 My/Ju 89

GEE, Thomas C., et al.

Classroom use of specialized magazines. *Clearings*, Vol. 63, No. 2: 53-55 Oct 89

GEISLER, Jerry and Gary L. Clark

Readability indices of management-related journals. *DPE J*, Vol. 31, No. 1: 4-17 Winter 89

GERBER, Barry

A computer network for social scientists. *Acad Comp*, Vol. 3, No. 5: 30-31, 53-58 Ja 89

GERSHENSON, Ira

Thoughts on the teaching of Lotus and other computer related subjects. *BEA NY J*: 28-32, 1989 Issue

GIBBONS, Jean D. and Mary Fish

A comparison of the publications of female and male economists. *J Econ Ed*, Vol. 20, No. 1: 93-105 Winter 89

GIBBONS, Lauren

Laser printers: powerful tools for busy offices. *Office*, Vol. 109, No. 5: 20, 28 My 89

GIBSON, Frank F., et al.

Modern Business Law, 2nd ed.. Gregg, 1472 pp.

GIBSON, Jane W. and Richard M. Hodgetts

Teaching international topics in the business communications course. *ABC Proc*: 73-81 Oct 88

GIGLIOTTI, Carol C.

Ethics training for office workers. *Bal Sheet*, Vol. 71, No. 1: 16-17 Sep/Oct 89

- GILLEN, Stephen E.**
Sinbad and the software pirates. *Bal Sheet*, Vol. 70, No. 3: 7-10 Ja/Feb 89
- GILLESPIE, Karen R.**
Business ethics. *OT/SEJ*, Vol. 2, No. 2: 13-25, 27-31 1988-89 Issue
**
Infusing business ethics into the business curriculum. *BEA NY J*: 8-14, 1989 Issue
- GILLY, Mary C., et al.**
Marketing Cases, 4th ed., Houghton Mifflin, 417 pp.
- GILSDORF, Jeanette Wortman**
Business Correspondence for Today: Letters, Memos, and Short Reports, John Wiley & Sons, Inc., 336 pp., \$15.95.
- GIOFFRE, Dolores Capraro**
Information processing in a nonlecture format. *Bus Ed Forum*, Vol. 43, No. 4: 10-12 Ja 89
- GIOIA, John**
Personal finance: teaching concepts and strategies. *Bus Ed Forum*, Vol. 43, No. 4: 17, 20-21 Ja 89
- GIRVAN, James T. and Larry D. Farrell**
Developing an effective half-day secondary school inservice on AIDS. *Clearings*, Vol. 62, No. 9: 381-383 My 89
- GLEASON, James R.**
What price entrepreneurship? *Voc Ed J*, Vol. 64, No. 8: 38-39 Nov/Dec 89
- GLOCKMANN, Walter**
Detection systems: how they protect employees. *Office*, Vol. 109, No. 3: 108, 110 Mr 89
- GODDARD, Robert W.**
Combating illiteracy in the workplace. *Mgmt W*, Vol. 18, No. 2: 8-11 Mr/Ap 89
**
Standing up to the demands of success. *Mgmt W*, Vol. 18, No. 3: 8-12 My/Ju 89
- GODELL, James L.**
Emphasizing human relations skills through simulation. *Bus Ed Forum*, Vol. 43, No. 7: 25-28 Ap 89
- GOHMANN, Stephan F. and Lee C. Spector**
Test scrambling and student performance. *J Econ Ed*, Vol. 20, No. 3: 235-238 Summer 89
- GOINGS, Douglas A. and A. C. Krizan**
An analysis of four graphics software packages. *J Bus Sys*, Vol. 29, No. 3: 28-34 Spring 89
- GOLDHABER, Gerald M. and Mark A. DeTurck**
Effectiveness of product warning labels: effects of consumers' information processing objectives. *J Cons Aff*, Vol. 23, No. 1: 111-126 Summer 89
- GOLEN, Steven**
—and David Lynch
Interviewees' perceptions of communication barriers in the interview process. *DPE J*, Vol. 31, No. 4: 150-161 Fall 89
**
—and Louis Olivas
The controller's role in communicating financial information. *ABEA J*, Vol. 8, No. 1: 41-44 Spring 89
- GONZALEZ, Jean**
—and Charlene P. Shick
How, when, where, and why computerized accounting should be taught. *CBT*, Vol. 1, No. 2: 20 Spring 88
**
—and other authors
Understanding Microcomputers and Application Software, John Wiley & Sons, Inc., 384 pp., \$23.96.
- GOODRICH, Elizabeth A.**
The impact of office automation on the roles and staffing patterns of office employees: a case study. *DPE J*, Vol. 31, No. 2: 68-80 Spring 89
- GORDETSY, Gordon R.**
Document transmission is a matter of fax. *Off Sys*, Vol. 6, No. 4: 31-32, 34-35 Ap 89
- GORDON, Carl L., et al.**
Prototyping: use in the development of computer-based information systems. *J Comp Infosys*, Vol. 30, No. 1: 62-66 Fall 89
- GORDON, Glenn, et al.**
Resume content preferences of Fortune 500 companies. *Bus Ed Forum*, Vol. 43, No. 5: 34-36 Feb 89
- GORE, Albert**
The information superhighways of tomorrow. *Acad Comp*, Vol. 4, No. 3: 30-31 Nov 89
- GOULD, Catherine R. and Lillian H. Chaney**
When the choice is publish or perish, find out where to publish!. *JEB*, Vol. 64, No. 7: 323-325 Ap 89
- GOULD, Toni and Paul D. Bowers Jr.**
A futuristic view of facility management. *Office*, Vol. 110, No. 4: 71-72 Oct 89
- GRAGG, Ellen**
Electronic typewriters: add-ons boost versatility. *Office*, Vol. 109, No. 2: 67-69 Feb 89
**

Improve communication with dictation systems. *Off Sys*, Vol. 6, No. 4: 54-56, 58 Ap 89

**

Organization is vital to maintain supplies. *Off Sys*, Vol. 6, No. 1: 34, 36 Ja 89

**

The personal look in the open office. *Off Sys*, Vol. 6, No. 3: 84, 86-88 Mr 89

**

Supplies are essential for smooth operations. *Off Sys*, Vol. 6, No. 10: 53,55,57-58 Oct 89

**

A world of fax for all users. *Off Sys*, Vol. 6, No. 2: 32 Feb 89

GRAHAM, Sandra I.

Identification of student competencies in general business pertaining to region IV of the state of Illinois. *DPE J*, Vol. 31, No. 4: 162-173 Fall 89

GRANECKI, Janice A.

Make your point with a panel of business pros. *Bal Sheet*, Vol. 71, No. 2: 40-41 Nov/Dec 89

GRAVES, Pat

—and Jack Murry

Principles of Design. *Desktop Publishing*: 1-14, 1989 Issue

**

—and other authors

Classroom activities for desktop publishing. *Desktop Publishing*: 24-33, 1989 Issue

GRAVES, Phillip E. et al.

Multiple-choice testing: question and response position. *J Econ Ed*, Vol. 20, No. 3: 239-245 Summer 89

GRAVES, William H.

A personal perspective on instructional computing: a new vendor supported national program. *Acad Comp*, Vol. 4, No. 2: 30-31,66-70,74 Oct 89

GRAY, Fay Beth and Charlotte Hinson

Computer literacy via intermediate typewriting. *NJ Obs*, Vol. 61: 19-22, 1988-89 Issue

GRAY, Kenneth

Setting the records straight. *Voc Ed J*, Vol. 64, No. 4: 26-28 My 89

GRAY, Paul and Eli Segev

Integrating an expert system and DSS for strategic decision support: a case study. *IRMJ*, Vol. 2, No. 1: 1-12 Winter 89

GREATHOUSE, Bill

Just records retention considerations. *ARMA Qtrly*, Vol. 23, No. 2: 8-11 Ap 89

GREATHOUSE, Lillian and Joseph S. Karmos
Teaching adults like adults: myths and principles. *Voc Ed J*, Vol. 64, No. 3: 28-29 Ap 89

GREEN, Diana J. and James Calvert Scott

Divisions in the business communication discipline: how divergent are ABC members' perceptions? *ABC Proc*: 41-53 Oct 88

GREEN, Rodney

Why fax? And why right now? *Mod Off Tech*, Vol. 34, No. 10: 57, 60, 62 Oct 89

GREENBAUM, Howard H. and Ira T. Kaplan

Neglected variables in the measurement of group communication effectiveness. *ABC Proc*: 3-13 Oct 88

GREENF, Beth G.

A brief overview of the ERIC clearinghouse on reading and communication skills. *ABC Bul*, Vol. 52, No. 2: 42-44 Ju 89

**

Computer technology and business communication (Listings from ERIC database of articles on the following topics: desktop publishing, computer-assisted writing instruction, resources for teaching [writing]). *ABC Bul*, Vol. 52, No. 4: 36-39 Dec 89

GREENSPAN, Stanley

Development and results of a ten-year high school graduate survey. *CBT*, Vol. 1, No. 2: 26-27 Spring 88

GREGORY, Paul and Robert Stuart

Comparative Economic Systems, 3rd ed., Houghton Mifflin, 608 pp.

GRENNEN, Peter

Business forms and paper reach new heights. *Today's Off*, Vol. 24, No. 4: 7,11 Sep 89

GRENSING, Lin

Are you a victim of job burnout?. *Off Sys*, Vol. 6, No. 5: 66, 68, 70, 72 My 89

**

Delegation permits managers to manage. *Off Sys*, Vol. 6, No. 2: 70-72, 74, 76 Feb 89

**

Facing the challenge of white-collar crime. *Off Sys*, Vol. 6, No. 10: 80,82 Oct 89

**

How to fight back but remain friends. *Off Sys*, Vol. 6, No. 4: 43-44 Ap 89

**

When an employee leaves, conduct an exit interview. *Off Sys*, Vol. 6, No. 9: 84, 86-88 Sep 89

GRESETH, Anabelle and Karen Judson

The Caring Careers: From Nursing Assistant to Professional Nurse, Glencoe, 100 pp. \$9.96.

GRICE, George L. and M. Anway Jones

Teaching thinking skills: state mandates and the K-12 curriculum. *Clearings*, Vol. 62, No. 8: 337-341 Ap 89

GRIFFIN, Dean

Joint ventures: a new agenda for education. *Voc Ed J*, Vol. 64, No. 3: 24-25, 45 Ap 89

GRIFFIN, James

Microfilm medical records system: cost effective bridge to the future. *IMC J*, Vol. 25, No. 3: 57-59 My/Ju 89

GRIFFIN, Ricky W. and Gregory Moorhead

Organizational Behavior, 2nd ed., Houghton Mifflin, 735 pp., ancillaries include computerized lecture outlines, computerized gradebook and test preparation system.

GRIFFITH, Deloris

Competencies needed by beginning word processing technicians. *Bal Sheet*, Vol. 70, No. 4: 35-38 Mr/Ap 89

GRILLIOT, Harold and Frank Schubert

Introduction to Law and the Legal System, 4th ed., Houghton Mifflin, 736 pp. paperback.

GRIMES, Paul W. and James F. Niss

Concentrated study time and improved learning efficiency: an experiment using *Economics USA*. *J Econ Ed*, Vol. 20, No. 2: 133-138 Spring 89

--and other authors

The effectiveness of *Economics USA* on learning and attitudes. *J Econ Ed*, Vol. 20, No. 2: 139-152 Spring 89

GRONEMAN, Nancy J.

--and Susan M. Jaderstrom

Personal Computer Applications for Colleges, South-Western, text-workbook, 454 pp., \$17.00 (has several ancillaries).

--and other authors

Local area networks and business: current trends. *J Comp Infosys*, Vol. 29, No. 4: 39-42 Summer 89

GRUNKEMEYER, Florence B.

Employment communications: types and activities as reported by AACSB and NABTE members. *ABC Proc*: 215-226 Oct 88

GRYDER, Missy

Differences in the elementary school experiences of girls and boys: an analysis of teacher expectations and academic content areas. *ABEA J*, Vol. 8, No. 1: 63-68 Spring 89

GRYDER, Robert

Increasing productivity in the office and classroom. *Bus Ed Forum*, Vol. 43, No. 8: 27-28 My 89

**

--and JoAnn Hennington

John Robert Gregg: a tribute. *ABEA J*, Vol. 8, No. 1: 56-59 Spring 89

**

--and other authors

Student feedback: try it you'll like it. *ABEA J*, Vol. 8, No. 1: 18-29 Spring 89

GUATNEY, Charles L. and Catherine L. Bertelson

Taking the pain out of business letter writing. *Bal Sheet*, Vol. 70, No. 4: 7-9 Mr/Ap 89

GUMARAES, Tor

Information resources management: improving the focus. *IRMJ*, Vol. 1, No. 1: 10-21 Fall 88

GULLET, Janet

Vision—a key to leadership. *Miss BEA Y*, Vol. 17: 34-36, 1989 Issue

GUMP, John, et al.

Communicating with the constituencies of business education. *NBEA Yrbk*, No. 27: 29-40, 1989 Issue

GUNDERSON, Shari

Desktop publishing: should it be placed in the business education curriculum. *WNews*, Vol. 38, No. 1: 15-16 Fall 89

**

Employability skills: when should they really be taught. *WNews*, Vol. 36, No. 2: 27-28 Spring 88

GURNEY, Ron

Classroom that is a "playground of the mind". *Voc Ed J*, Vol. 64, No. 1: 23-24 Ja/Feb 89

GUSKEY, Thomas R. Every teacher can be the best.

Voc Ed J, Vol. 64, No. 1: 20-22 Ja/Feb 89

GYNN, David, et al.

All-Star Professionals: A Computerized Accounting Application for a Single Proprietorship Service Business, Gregg, Available for Apple (requires Apple II Plus, IIe, or IIc--DOS supplied, 64K) or IBM (requires IBM PC--DOS 2.0, 128K).

-H-

HABASHI, Zeinab S.

The perceived influence of children on family purchasing decisions in American and Egyptian families in the United States (abstract). Doctoral dissertation 1987. Alpha Epsilon Rach, Vol. 29: 14, 1989 Issue

HAFF, Christine Michaels

—and Ann Johnston Swafford
dBase III Plus, Harcourt Brace Jovanovich, Inc., 352 pp. paperback, data disk with exercises.

HAGGAI, Thomas S.

The cavalry ain't coming. DPE J, Vol. 31, No. 3: 93-101 Summer 89

HAGGE, John

The spurious paternity of business communication principles. J Bus Com, Vol. 26, No. 1: 33-55 Winter 89

HALL, Alix-Marie, et al.

Introduction to Information Processing, 4th ed., Gregg, 400 pp.

HALL, Barbara S. and Howard J. Jackson

Titles of courtesy—the business writer's dilemma. Bal Sheet, Vol. 70, No. 3: 35-36 Ja/Feb 89

HALL, Donald L.

Burned to a crisp or slightly toasted? (Occupational burnout). NSR, Vol. 50, No. 5: 29 Mr 89

HALL, John D.

Communication apprehension and learning. ABC Bul, Vol. 52, No. 2: 6-7 Ju 89

HALLEEN, Gary

Retying the loose ends of document management. IMC J, Vol. 25, No. 4: 10-11 Jl/Aug 89

HALLIDAY, Caroline

How not to survive the information avalanche. Info Ctr, Vol. 5, No. 5: 22-23, 26 My 89

HALL-SHEEHY, Jim

Vaccinate your computer. Info Ctr, Vol. 5, No. 1: 38-40 Ja 89

HAMILTON, Hank

It only needs to know everything. Soft Mag, Vol. 9, No. 2: 33-35, 37-39 Feb 89

HAMLETT, Frances N. and Sue Olinger Shaw

How much economics are high school students learning? VBEA J, Vol. 12: 13-15 Spring 89

HAMMER, Jane N. and Dorinda A. Clippinger

Factors contributing to the difficulty of voice-recorded text. DPE J, Vol. 31, No. 2: 56-67 Spring 89

HAMMOCK, Edwin H.

Reminiscences: the professionals. NSR, Vol. 50, No. 10: 44-45 Aug/Oct 89

HANDLER, Rebecca

The closest thing to the human brain. Info Ctr, Vol. 5, No. 6: 30, 32 Ju 89

HANKIN, Ellen G. and A. James Lemaster

SuperWrite: a unique abbreviated writing system. Bal Sheet, Vol. 70, No. 5: 15-17 My/Ju 89

**

Superwrite: An Alphabetic Writing System, South-Western, text-workbook, tapes.

**

What should a shorthand system be? Bal Sheet, Vol. 70, No. 4: 15-16 Mr/Ap 89

HANKS, Joanna and Patsy J. Fulton

Procedures for the Office Professional, South-Western, 576 pp., \$18.00.

HANNA, Gerald S.

To change answers or not to change answers: that is the question. Clearings, Vol. 62, No. 9: 414-416 My 89

HANNAH, Mary Alice

Case focus shifting to concern for quality. Soft Mag, Vol. 9, No. 13: 39-42, 44, 46 Nov 89

HANSCOM, Elizabeth A.

Electronic mail: a fivefold message. Off Sys, Vol. 6, No. 3: 26, 28, 30 Mr 89

HANSEN, Bjarne Kaspersen

The demands of the local municipal authorities on the education for personnel of the administration. SIEC Rev, No. 113: 30-31 Ap 89

HANSON, Kaye Terry

Business in two languages? Of bridges and barriers. ABC Proc: 111-124 Oct 88

HANSON, Richard E.

Establish your needs and decide on a copier. Off Sys, Vol. 6, No. 3: 35, 38, 40, 42 Mr 89

HANSON, Robert N.

—and other authors

Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990).

**

Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990).

HARCOURT, Jules and A. C. Krizan

Alternative methods of developing business English skills in basic business communication students. *Miss BEA Y*, Vol. 17: 55-62, 1989 Issue

**

A comparison of resume content preferences of Fortune 500 personnel administrators and business communication instructors. *J Bus Com*, Vol. 26, No. 2: 177-189 Spring 89

**

Dictation practices of today's managers. *KBEAJ*, Vol. 10: 6-7 Spring 89

**

- and other authors

Resume content preferences of Fortune 500 companies. *Bus Ed Forum*, Vol. 43, No. 5: 34-36 Feb 89

HARDIG, Robert

Desktop publishing vocabulary list. *Desktop Publishing*: 19-23, 1989 Issue

HARELL, Robin and Jitendra M. Mishra

Managing today's hot workplace issues. *Mgmt W*, Vol. 18, No. 3: 26-29 My/Ju 89

HARGROVE, Lafaye, et al.

Effects of training on behaviors of the selection interview. *J Bus Com*, Vol. 26, No. 1: 17-31 Winter 89

HARLEV, Beverly

Beyond the nursing shortage. *Voc Ed J*, Vol. 64, No. 7: 24-25 Oct 89

HARMAN, Jan and Mary Lynn H. Nichols

Local professionals mentor office administration students. *Bal Sheet*, Vol. 70, No. 4: 40-41 Mr/Ap 89

HARMON, Hobart L. and Gene Coulson

Teacher training via satellite. *Voc Ed J*, Vol. 64, No. 8: 20, 22 Nov/Dec 89

HARPOLE, Greg

A Computerized Patient Billing and Recordkeeping Simulation for a Medical Office: Richard A. Robertson, M.D., P.C., Gregg, requires IBM PC or XT.

HARRAP, Ken

Why everybody should learn to type. *NATEB Notes*: 7-8 Spring 89

HARRINGTON, Susan J.

Why people copy software and create computer viruses: individual characteristics or situational factors? *IRMJ*, Vol. 2, No. 3: 28-37 Summer 89

HARRIS, Deaton and Rick Williamson

Exploration of inner space increases efficiency. *Today's Off*, Vol. 23, No. 2: 50, 52 My 89

HARRIS, Hilda

Teaching dictation skills. *ABC Bul*, Vol. 52, No. 4: 17 Dec 89

HARRIS, James R.

Ethical values and decision processes of male and female business students. *JEB*, Vol. 64, No. 5: 234-238 Feb 89

HARRIS, Sherry

Why should schools have advisory committees? *NSR*, Vol. 50, No. 3: 69-70 Ja 89

HARRIS, Thomas E.

A partnership for change. *Mgmt W*, Vol. 18, No. 4: 15-16 Ji/Aug 89

HARRIS, William L., et al.

The impact of information centers on end-user computing. *IRMJ*, Vol. 2, No. 2: 13-21 Spring 89

HARRISON, J. Kline and Susan M. Taylor

Personnel/Human Resources Management Skills Modules, South-Western, 35 modules.

HARRISON, Pamela S. and Jeanette M. Hornsby

Publicizing your program: high-profile newsletter highlights department. *Bal Sheet*, Vol. 71, No. 1: 37-39 Sep/Oct 89

HART, Roger

The manager's guide to desktop publishing. *Off Sys*, Vol. 6, No. 10: 72,74,76,79 Oct 89

HARTSOUGH, Amy S., et al.

Apply personal computers' multimedia capabilities to the delivery of existing educational videos. *Acad Comp*, Vol. 4, No. 2: 28-29,71-73 Oct 89

HARTY, Kevin J.

Strategies for Business and Technical Writing, 3rd ed., Harcourt Brace Jovanovich, Inc., 306 pp. paperback (collection of essays).

HARVEY, Alvina, et al.

Keyboarding and computers at the middle school. *MBA Today*, Vol. 54, No. 3: 1, 4-5,10 Ja 89

HARWOOD, R. Frank

What do you teach? *Miss BEA Y*, Vol. 17: 46-54, 1989 Issue

- HASKEY, Rosemary**
Articulation at Port Washington High School. *WNews*, Vol. 36, No. 2: 17 Spring 88
- HASTY, Ronald W., et al.**
Microcomputer software evaluation and selection strategies. *J Micro Sys*, Vol. 1, No. 1: 8-19 Spring 89
- HATCHER, Barbara A. and Beverly A. Chiodo**
Did Ripley read it or not? Writing letters to the editor. *Clearings*, Vol. 62, No. 5: 225-227 Ja 89
**
Written communication: more powerful than polls? *JEB*, Vol. 64, No. 3: 140-142 Dec 88
- HATFIELD, John D. and Richard C. Huseman**
Managing the Equity Factor Or After All I've Done for You. Houghton Mifflin, 160 pp.
- HAWKINS, Brian L.**
Campus-wide networking at Brown University. *Acad Comp*, Vol. 3, No. 5: 32-33, 36-39, 44, 46-49 Ja 89
- HAWKINS, Joyce, et al.**
Why Johnny must read. *Sec*, Vol. 39, No. 7: 10-12, 15 Aug/Sep 89
- HAWKINS, Lynda P.**
Successful strategies for teaching accounting. *Bus Ed Forum*, Vol. 43, No. 4: 9-10 Ja 89
- HAWORTH, Dwight A. and Grant T. Savage**
A channel-ratio model of intercultural communication: The trains won't sell, fix them please. *J Bus Com*, Vol. 26, No. 3: 231-254 Summer 89
- HAYES, Dermot J.**
Incorporating credit in demand analysis. *J Cons Aff*, Vol. 23, No. 1: 1-20 Summer 89
- HAYES, Kenneth V.**
For all of us (Review of *Problem Bosses: Who They Are and How to Deal With Them* by Mardy Grothe and Peter Wylie). *ARMA Qtrly*, Vol. 23, No. 2: 56, 58, 63, 66 Ap 89
**
Hold that tiger (Review of *Taming the Paper Tiger* by Barbara Homphill). *ARMA Qtrly*, Vol. 23, No. 4: 50, 52, 57 Oct 89
**
Interdisciplinary approaches (Book review of *Recordkeeping Requirements: The First Practical Guide to Help You Control Your Records—What You Need to Keep and What You Can Safely Throw Away* by Donald Skrupsky). *ARMA Qtrly*, Vol. 23, No. 1: 40, 42, 44 Ja 89
- HAYES, Radar**
Determining the consumer information content of newspapers: a proposed analytical framework and illustrative application. *J Cons Aff*, Vol. 23, No. 1: 127-144 Summer 89
- HAZZAH, Ali**
Do you know where your source code is? *Soft Mag*, Vol. 9, No. 9: 48-49, 51-53 Jl 89
**
Everything is in the names for coming "capture" tools (naming conventions are critical to defining relationships in volumes of old code). *Soft Mag*, Vol. 9, No. 12: 40-41, 43-44, 46-49 Oct 89
**
Improvements in tools leading to second look. *Soft Mag*, Vol. 9, No. 11: 31-32, 38-42, 44, 47 Sep 89
- HEADRICK, R. Wayne and George W. Morgan**
The effects of lectures and individual study instructional methodologies in an introductory information systems course: a comparative analysis. *J Comp Infosys*, Vol. 29 No. 3: 35-38 Spring 89
- HEARSHEN, Sharon S.**
Nurturing students: a personal observation. *Bal Sheet*, Vol. 70, No. 3: 39-41 Ja/Feb 89
- HEATH, Daniel C.**
The way we were. *NSR*, Vol. 50, No. 6: 22-25 Ap 89
- HEATHERINGTON, Ralph, et al.**
The Grandstand: A Computerized Accounting Application for a Single Proprietorship Merchandising Business, Gregg, available for Apple (requires Apple II Plus, Iie, or Iic--DOS supplied, 64K) and IBM (requires IBM PC--DOS 2.0, 128K).
- HEFLEY, Gerald L.**
IBM and higher education: a continuing partnership. *Acad Comp*, Vol. 4, No. 2: 34-36 Oct 89
- HEGEBUSH, William W. and M. Scott Norton**
Incentive pay programs: does participation change viewpoints? *Clearings*, Vol. 62, No. 4: 149-151 Dec 88
- HELLWEG, Susan A. and Stuart J. Berman**
Perceived supervisor communication competence and supervisor satisfaction as a function of quality circle participation. *J Bus Com*, Vol. 26, No. 2: 103-122 Spring 89
- HENDERSON, Albert**
Application packages provide new solutions. *Off Sys*, Vol. 6, No. 10: 14, 16 Oct 89

HENDERSON, Ruth

Writing to learn in business classes. *Bal Sheet*, Vol. 70, No. 4: 10-12 Mr/Ap 89

HENNINGTON, JoAnn and Robert Gryder

John Robert Gregg: a tribute. *ABEA J*, Vol. 8, No. 1: 56-59 Spring 89

HENRY, Janice Schoen

Perceptions of careers in secretarial office occupations held by secondary school students and business teachers (abstract). *Alpha Epsilon Rsch*, Vol. 29: 15 1989 Issue

--and Candy Duncan Evans

Keyboarding for the special needs student. *Bus Ed Forum*, Vol. 43, No. 7: 23-25 Ap 89

--and Heidi R. Perreault

Guidelines for choosing and using desktop publishing software, (part 2). *DPE Tips*, Vol. 5, No. 1: 1-4 Winter 89

HENRY, Paul David

Lasers & languages are a perfect blend. *Off Sys*, Vol. 6, No. 6: 16, 25-26, 28 Ju 89

PC-fax connection broadens message base. *Off Sys*, Vol. 6, No. 2: 78, 80-83 Feb 89

Take fax to the max for messaging needs. *Off Sys*, Vol. 6, No. 11: 22, 25-26, 28 Nov 89

HERBERT, Bruce

Managers' perceptions of the importance of topics for the high school management curriculum. *DPE J*, Vol. 31, No. 3: 103-111 Summer 89

HERBERT, Mollanie

Preventive discipline. *Bus Ed Forum*, Vol. 43, No. 8: 8-9 My 89

Written vs. taped feedback report of a classroom experiment. *ABC Proc*: 301-308 Oct 88

HERBST, Anthony F., et al.

Microcomputer software evaluation and selection strategies. *J Micro Sys*, Vol. 1, No. 1: 8-19 Spring 89

HERMAN, Jerry J.

Strategic planner: one of the changing leadership roles of the principal. *Clearinghs*, Vol. 63, No. 2: 56-58 Oct 89

HERTER, Janis

3 directions of PC DBMS. *Soft Mag*, Vol. 9, No. 12: 63-65, 67, 69-70 Oct 89

HERTHER, Nancy K.

A data base on every desk: the CD-ROM solution. *Info Ctr*, Vol. 5, No. 5: 32-37 My 89

HIGHSMITH, Robert J.

The advanced placement program. *J Econ Ed*, Vol. 20, No. 1: 115-120 Winter 89

**

Professional developments and opportunities. *J Econ Ed*, Vol. 20, No. 1: 121-124 Winter 89

HILDEBRANDT, Herbert W.

Chinese managers' perception of business communication. *ABC Proc*: 83-97 Oct 88

HILL, Charles W. L. and Gareth R. Jones

Strategic Management: An Integrated Approach, Houghton Mifflin, 1,024 pp.

HILL, Martin R.

Why the facsimile market will continue to prosper. *Office*, Vol. 109, No. 1: 83 Ja 89

HILTON, Chadwick B.

Cultural literacy and business students. *Clearinghs*, Vol. 62, No. 7: 306-308 Mr 89

**

Reading journals in the business communication classroom. *JEB*, Vol. 65, No. 1: 34-36 Oct 89

**

--and other authors

An experimental study of the effects of style and organization on reader perceptions of text. *J Bus Com*, Vol. 26, No. 3: 255-270 Summer 89

HILTON, Thomas S. E.

A framework for teaching computer ethics. *DPE Instr*, Vol. 5, No. 3: 4 pg. pamphlet Summer 89

HINSON, Charlotte and Fay Beth Gray

Computer literacy via intermediate typewriting. *NJ Obs*, Vol. 61: 19-22, 1988-89 Issue

HIRT, Geoffrey and O. C. Ferrell

Business, Houghton Mifflin, 704 pp., extensive ancillaries available.

HO, Yaw-chin

The development of MIS education in the People's Republic of China. *J Comp Infosys*, Vol. 30, No. 1: 22-25 Fall 89

HOBBS, Addison S.

Vocational-technical education and the economics of poverty. *Voc Ed J*, Vol. 64, No. 4: 29-31 My 89

HOBUSS, Jim

Departmental computing: which way to turn? Info Ctr, Vol. 5, No. 1: 19-20, 22-23 Ja 89

**

Managing micros for success. Info Ctr, Vol. 5, No. 5: 27-30 My 89

**

What desktop publishing can do for your company. Office, Vol. 110, No. 5: 95-97 Nov 89

HOCK, Sam

Computers and Computing, Houghton Mifflin, 400 pp. paperback.

HODGETTS, Richard M. and Jane W. Gibson

Teaching international topics in the business communications course. ABC Proc: 73-81 Oct 88

HOETKER, James

Re-Hirching some questions about curriculum. Clearings, Vol. 62, No. 7: 319-323 Mr 89

HOFFERBER, Michael

Advances in database management systems. Office, Vol. 109, No. 2: 80, 82 Feb 89

HOFFMAN, Robert and Marcella Kocar

Introducing objectivity in evaluating writing assignments. ABC Bul, Vol. 52, No. 3: 25-26 Sep 89

HOFMEISTER, Joseph F.

HyperCard: reinventing the school. Bal Sheet, Vol. 71, No. 2: 17-22 Nov/Dec 89

HOFSTETTER, Fred T.

PODIUM: presentation overlay display for interactive uses of media. Acad Comp, Vol. 4, No. 3: 10-13, 48-50 Nov 89

HOGGATT, Jack et al.

Public school administrators' perceptions concerning elementary school keyboarding. DPEJ, Vol. 31, No. 3: 112-127 Summer 89

HOGINS, James Public speaking in the business curriculum. Miss BEA Y, Vol. 17: 65-67, 1989 Issue

HOLDEN, Carole A.

Two plus two: getting started. NJ Obs, Vol. 61: 39-41 1988-89 Issue

HOLLAND, Liz

What do you mean, school starts next week? Ideas, Vol. 5, No. 1: 14 Aug/Sep 89

HOLLAND, Michael E. and Douglas P. Allen

Guidelines for the development of local government records legislation. ARMA Qtrly, Vol. 23, No. 3: 30-32, 34-36, 45 Ji 89

HOLLMAN, Carolyn S. and John P. Fleming

The self-study as catalyst: evaluating a college business communication program. ABC Bul, Vol. 52, No. 3: 10-15 Sep 89

HOLMES, Linda Lee

Learning teamwork. Sec, Vol. 49, No. 8: 31 Oct 89

HOLMES, M. A., et al.

Keyboarding Mailable Letters, 4th ed., Gregg, 168 pp.

HOLT, Becky

Ask the experts: What are some instructional tips for successful management of the high school Accounting I class? Bus Ed Forum, Vol. 43, No. 7: 7-8 Ja 89

HOLUP, John

Taking advantage of the renewed emphasis on customer service. Bus Ed Forum, Vol. 43, No. 4: 21-22 Ja 89

HOLZMANN, Wolfgang

The teacher of the future (printed in German, French, English, Spanish & Italian). SIEC Rev, No. 112: 7-16 Nov 88

HOPE, Gordon

Touch screens: reaching out for a friendlier PC interface. Today's Off, Vol. 23, No. 9: 46 Feb 89

HOPFENGARDNER, Jerrold D. and Frank L. O'Dell

A visit to a New Zealand school. Clearings, Vol. 62, No. 5: 235-237 Ja 89

HOPKINS, Judith and Norman McKay

Word Processing Applications for Office Professionals, John Wiley & Sons, Inc., 200 pp., \$11.15.

HORNADAY, Robert W. and Walter J. Wheatley

Four factors that affect group performance in business-policy simulations. JEB, Vol. 64, No. 4: 174-178 Ja 89

**

—and other authors

Differences in performance between male and female business students. JEB, Vol. 64, 6: 259-264 Mr 89

HORNSBY, Jeanette M. and Pamela S. Harrison

Publicizing your program: high-profile newsletter highlights department. Bal Sheet, Vol. 71, No. 1: 37-39 Sep/Oct 89

- HORNYAK, Marcie, et al.**
Keyboarding and computers at the middle school. *MBEA Today*, Vol. 54, No. 3: 1, 4-5, 10 Ja 89
- HORTON, Forest Woody and Kathleen Lannon**
Records management and information management: are they having fun together yet? *ARMA Qtrly*, Vol. 23, No. 4: 12-14, 16-17, 18, 20 Oct 89
- HORTON, Len**
ADA growing in DO and commercial DP? (Ada programming language use in Dept. of Defense). *Soft Mag.*, Vol. 9, No. 11: 89-90 Sep 89
**
The dream spreadsheet (Review of WingZ software). *Soft Mag.*, Vol. 9, No. 8: 88 Ju 89 (extra)
**
Merging data centers pose challenge to MIS. *Soft Mag.*, Vol. 9, No. 2: 71-72 Feb 89
- HOSLER, Mary Margaret**
The status of Gregg shorthand: a report on a conference. *WNews*, Vol. 36, No. 2: 14, 24 Spring 88
**
Teacher expectation and student success. *Bal Sheet*, Vol. 70, No. 4: 33-34 Mr/Ap 89
**
--and Lee Dye
What's happening to shorthand in Indiana and Wisconsin. *Bus Ed Forum*, Vol. 44, No. 3: 18-20 Dec 89
- HOUSE, William C. and Herman S. Napier**
Computers in the executive suite: acceptance is slow. *Office*, Vol. 110, No. 4: 28, 50 Oct 89
- HOUSTON, Shirley**
Management is the name of the game. *NSR*, Vol. 50, No. 8: 38-39 Ju 89
- HOVEY, Rich**
Is it time for a spreadsheet? *Today's Off*, Vol. 23, No. 11: 11-13 Ap 89
- HOWE, Stanley M.**
Open-plan system's effect on how employees work (includes buyer's guide to office panels/partitions). *Office*, Vol. 109, No. 1: 121, 123-124, 126 Ja 89
- HOWELL, Glenna L. et al.**
Energizing the school community: a research approach to practical school improvement. *Clearings*, Vol. 63, No. 1: 29-32 Sep 89
- HOWELL, Kay**
The story of a partnership (Part II). *NSR*, Vol. 50, No. 8: 36-37 Ju 89
- HOYT, Kenneth B.**
Policy implications of Gallup data on adult employed workers. *Voc Ed J*, Vol. 64, No. 2: 18, 20, 22 Mr 89
- HOYT, William B. and Laurel A. All**
Using software to master accounting vocabulary. *Bus Ed Forum*, Vol. 44, No. 3: 12-14 Dec 89
- HUANG, Yen-Chun, et al.**
Intelligent hypertexting in engineering. *Acad Comp*, Vol. 4, No. 1: 18-20, 36, 42-44, 46-48 Sep 89
- HUBBARTT, William S.**
Performance evaluation equals the bottom line. *Off Sys*, Vol. 6, No. 5: 32, 34 My 89
- HUDSON, Hank**
Take an honest look at yourself. *Off Sys*, Vol. 6, No. 11: 14-16, 18 Nov 89
- HUGHES, Bob**
Computerized income tax project. *CBT*, Vol. 3, No. 3: 26 Spring 89
- HULBERT, Jack E.**
Barriers to effective listening. *ABC Bul*, Vol. 52, No. 2: 3-5 Ju 89
- HUNT, C. Steven**
An assessment of the OSRA model office systems curriculum. *OSRA J*, Vol. 7, No. 2: 13-21 Spring 89
- HUNT, Tammy G., et al.**
Differences in performance between male and female business students. *JEB*, Vol. 64, No. 6: 259-264 Mr 89
- HUNTER, Joyce and Linda Sullivan**
A program for changing times. *MBEA Today*, Vol. 55, No. 1: 1, 10 Sep 89
- HUPRICH, Violet M.**
Desktop publishing: the new wave in business education. *Bus Ed Forum*, Vol. 43, No. 7: 17, 19 Ap 89
- HUSEMAN, Richard C. and John D. Hatfield**
Managing the Equity Factor Or After All I've Done for You, Houghton Mifflin, 160 pp.
- HUTT, Roger W.**
Marketing/distribution systems. *NBEA Yrbk*, No. 27: 165-173, 1989 Issue
- HYSLOP, David J.**
Business education in the present uncertain times. *NBEA Yrbk*, No. 27: 20-28, 1989 Issue

HYSLOP, Nancy B. and Bruce Tone
Listening: are we teaching it, and if so, how? *ABC Bul*, Vol. 52, No. 2: 45-46 Ju 89

-I-

INGRAM, Ray
Do your applications fit your platforms? *Info Ctr*, Vol. 5, No. 2: 30-31, 33-35 Feb 89

INMAN, Thomas H. and Lynn W. Denton
A study of business and industry members of ABC. *ABC Bul*, Vol. 52, No. 3: 7-9 Sep 89; *ABC Proc*: 295-300 Oct 88

INSLEY, Robert G.
Integrating style analysis software into the basic business communication course. *ABC Bul*, Vol. 52, No. 4: 8-11 Dec 89

IRELAND, Patricia A.
How to write multiple-choice test questions. *BalSheet*, Vol. 71, No. 2: 30-33 Nov/Dec 89

IRWIN, Mary
Business education's current challenge: recruiting and training males for secretarial careers. *MBEA Today*, Vol. 54, No. 5: 8 My 89

••
Male secretaries pleased with career choice. *MBEA Today*, Vol. 54, No. 5: 1, 10-11 My 89

IVERSON, A. C.
Why study court reporting? *NSR*, Vol. 50, No. 6: 32 Ap 89

-J-

JACHIM, Elaine, et al.
Why Johnny must read. *Sec*, Vol. 39, No. 7: 10-12, 15 Aug/Sep 89

JACKSON, Francesina R. and Mary Jones Phillips
Mapping: an aid to studying and teaching accounting. *JEB*, Vol. 64, No. 5: 210-214 Feb 89

JACKSON, J. Howard and Barbara S. Hall
Titles of courtesy—the business writer's dilemma. *BalSheet*, Vol. 70, No. 3: 35-36 Ja/Feb 89

JACOBS, Dorri
Coaching employees to perform better. *Mgmt W*, Vol. 18, No. 4: 6-8 Ju/Aug 89

••
Downsizing without distress. *Mgmt W*, Vol. 18, No. 27-28 Mr/Ap 89

JADERSTROM, Susan M. and Nancy J. Grone : a
Personal Computer Applications for Colleges, South-Western, text-workbook, 454 pp., \$17.00 (has several ancillaries).

JAFFE, Conrade C. and Patrick J. Lynch
Hypermedia for education in the life sciences. *Acad Comp*, Vol. 4, No. 1: 10-13, 52-57 Sep 89

JALICS, P. and D. R. McIntyre
Experiences in teaching a first CIS course in Assembler: micro versus a mainframe computer. *J Comp Infosys*, Vol. 29, No. 2: 17-20 Winter 88/89

JAMES, Marcia L.
Networking: what business teachers should know. *WNW*, Vol. 37, No. 2: 15-16, 30 Spring 89

••
Ranking technology vs. people. *Mgmt W*, Vol. 18, No. 4: 26 Ju/Aug 89

JAMES, Richard F.
What's in it for me (Marketing Education Assoc.). *Ideas*, Vol. 5, No. 1: 16 Aug/Sep 89

JAMESON, Daphne A.
Management Education and Development: Drift or Thrust into the 21st Century? by Lyman W. Porter and Lawrence E. McKibbin (Book review). *J Bus Com*, Vol. 26, No. 1: 88-90 Winter 89

••
Organization—Communication: Emerging Perspectives II by Lee Thayer (Book review); The Leadership Factor by John P. Kowar (Book review). *J Bus Com*, Vol. 26, No. 1: 85-88 Winter 89

••
Strategic Issues Management: How Organizations Influence and Respond to Public Interests and Policies by Robert L. Heath and Associates; Handbook of Advocacy Advertising: Concepts, Strategies, and Applications by S. Prakash Sethi (Book reviews). *J Bus Com*, Vol. 26, No. 1: 90-91 Winter 89

JARRETT, Jannette M
A study of the roles and characteristics of the consumer affairs professionals in the Division of Consumer Affairs and the Office of the Attorney General and Reporter for the State of Tennessee (abstract). *Alpha Epsilon Rach*, Vol. 29: 1, 1989 Issue

JARVIN, Pamela M.
Futurists see busy times for copying machines (includes buyer's guide to copying equipment). *Office*, Vol. 110, No. 1: 71-72, 74, 76, 78 Ji 89

JARVIS, Pamela
Using fax technology to contact the world. *Office*, Vol. 109, No. 2: 65-66 Feb 89

JASSO, Gayle

Challenge: infusing human values into the bottom line.
CBT, Vol. 1, No. 2: 2 Spring 88

JAVED, Latif

VDT effects: how to manage them. Bus Ed Forum,
Vol. 43, No. 7: 6-8 Ap 89

JENKINS, Tom

Copiers can be everyone's creative business system.
Off Sys, Vol. 6, No. 3: 44, 46, 48 Mr 89

**

Fax imaging meets a range of needs. Off Sys, Vol. 6,
No. 4: 36, 38, 40 Ap 89

**

Good records management keeps paper world turning.
Off Sys, Vol. 6, No. 5: 54-58 My 89

JENKINS, Tom

E-mail equals rapid service. Off Sys, Vol. 6, No. 11:
66, 68, 70, 72 Nov 89

JENNINGS, Myrena, et al.

Communicating with the constituencies of business
education. NBEA Yrbk, No. 27: 29-40, 1989 Issue

JIGGETS, Joseph and Felicia Kliment

Beyond psychoanalysis: the case for nutritional reme-
dies for the learning disabled and emotionally dis-
turbed. Clearings, Vol. 63, No. 2: 87-93 Oct 89

JPH, W. J. Kenny and Bryan Galloway

Strategic planning for utilization of telecommunication
technologies. J Comp Infosys, Vol. 29, No. 2: 32-37
Winter 88/89

**

--and other authors

A framework for the design and implementation of
local area networks. J Comp Infosys, Vol. 30, No. 1:
43-49 Fall 89

JOHNSON, Carole and Susan Klinsing

The little district that could. Voc Ed J, Vol. 64, No. 1:
38-40 Ja/Feb 89

JOHNSON, James

Motivation: can we turn work into play? WNews, Vol.
36, No. 2: 25-26 Spring 88

JOHNSON, Joseph H.

Improving social studies instruction: advice to the
generalist in a special world. Clearings, Vol. 62, No.
4: 152-154 Dec 88

JOHNSON, Leone N.

Now for a word or two on dictation systems. Off Sys,
Vol. 6, No. 11: 74-77 Nov 89

JOHNSON, Lois R.

How one judge manages a fast-track court problem.
NSR, Vol. 51, No. 2: 36-37 Dec 89

JOHNSON, Robin

Word processing software: blazing new trails. To-
day's Off, Vol. 24, No. 3: 19-22 Aug 89

JOHNSTON, Wallace R., et al.

Communicating truthfully and positively in appraising
work performance. AEC Bul, Vol. 52, No. 3: 48-51
Sep 89

JONES, Carol Larson and Warren C. Weber

The usage of interactive video systems in industry.
CBT, Vol. 3, No. 3: 10-12 Spring 89

JONES, D. Lavern

Preparing students to get that job. Bus Exch, Vol. 12,
No. 2: 12-13 Spring 89

JONES, Gareth R. and Charles W. L. Hill

Strategic Management: An Integrated Approach,
Houghton Mifflin, 1,024 pp.

JONES, Jo Nell, et al.

Communicating with the constituencies of business
education. NBEA Yrbk, No. 27: 29-40, 1989 Issue

JONES, Kirk

Executive support systems come of age. Mod Off
Tech, Vol. 34, No. 10: 78-79, 82 Oct 89

JONES, M. Anway and George L. Grice

Teaching thinking skills: state mandates and the K-12
curriculum. Clearings, Vol. 62, No. 8: 337-341 Ap
89

JONES, Robert D.

Don't "sell" records management—give it away.
ARMA Qtrly, Vol. 23, No. 1: 3-6, 8-10 Ja 89

JONES, Virginia A.

A realistic look at micrographics. Off Sys, Vol. 6, No.
9: 64, 66-69 Sep 89

JONES, Whittaker, J.

Advances continue in micrographics techniques. Of-
fice, Vol. 110, No. 3: 80-81 Sep 89

**

Seven tips for better mail service. Sec, Vol. 49, No. 6:
19-20 Ju/Jl 89

JORGENSEN, Carl

Strengthening basic skills—everyone will have a piece
of the action. VBEA J, Vol. 12: 5-8 Spring 89

JORPELAND, Marshall

Captain Marty Block sets a course for reporting excellence. *NSR*, Vol. 51, No. 1: 78-80 Nov 89

JOY, Robert O.

Enhance international business through improved communications. *MBA Today*, Vol. 54, No. 3: 1, 8, 11 Ja 89

JOYCE, Marilyn

Ergonomics: balancing people and technology. *Office*, Vol. 109, No. 3: 38, 40, 42 Mr 89

JUDSON, Karen and Anabelle Greseth

The Caring Careers: From Nursing Assistant to Professional Nurse, Glencoe, 100 pp. \$9.96.

-K-**KABEL, Robert L. and Carol A. Dwyer**

Scaleup, software development, and collaboration. *Acad Comp*, Vol. 3, No. 8: 14-16, 40-44 Ap 89

KADOR, John

New technology fights data center paper glut. *Soft Mag*, Vol. 9, No. 1: 54-56, 58-60 Ja 89

KAISERSHOT, Alfred L.

Skip around speed drill. *Bus Exch*, Vol. 12, No. 2: 20, 22 Spring 89

KALISKI, Burton S.

Business education in years to come (epilogue). *NBEA Yrbk*, No. 2: 189, 1989 Issue

**

Managing the truly non-traditional office worker. *Bus Ed Forum*, Vol. 43, No. 4: 14-15 Ja 89

KALOW, Samuel Jay

Electronic typewriters: work station adjuncts. *Off*, Vol. 109, No. 1: 94 Ja 89

**

Employee training: hands on pays off. *Office*, Vol. 110, No. 4: 32, 37 Oct 89

**

For desktop publishing: scanning expands its use. *Office*, Vol. 110, No. 1: 50-51 Ji 89

**

Networks gain as telecommunication technology grows. *Office*, Vol. 109, No. 4: 37, 39, 41 Ap 89

KALTHOFF, Robert J.

Optical disk: strategic weapon. *IMCJ*, Vol. 25, No. 6: 7-11 Nov/Dec 89

KAPLAN, Ira T. and Howard H. Greenbaum

Neglected variables in the measurement of group communication effectiveness. *ABC Proc*: 3-13 Oct 89

KARAGOZOGLU, Necmi and Joseph L. Orsini

Marketing considerations in services production tasks: educational implications. *JEB*, Vol. 64, No. 4: 183, 187 Ja 89

KARJALA, Jeanette A.

Three S's for teaching consumer economics. *Bus Ed Forum*, Vol. 44, No. 2: 22-23 Nov 89

KARLINS, Marvin, et al.

Sex differences in academic dishonesty: college cheating in a management course. *JEB*, Vol. 65, No. 1: 31, 33 Oct 89

KARLOVITS, Joseph R.

Captioning the Today Show. *NSR*, Vol. 50, No. 10: 20-21 Aug/Oct 89

KARMOS, Joseph S. and Lillian Greathouse

Teaching adults like adults: myths and principles. *Vo Ed J*, Vol. 64, No. 3: 28-29 Ap 89

KARNES, Allan and Julie Sterner

Ethics education in university accounting programs. *JEB*, Vol. 64, No. 7: 307-309 Ap 89

KARP, Hank

What can you do when your career goes flat? *Off Sys*, Vol. 6, No. 4: 27-28 Ap 89

KARTEN, Naomi

On becoming business oriented. *Info Ctr*, Vol. 5, No. 4: 18-20 Ap 89

KASCMER, Joseph J.

Using Pagemaker, Houghton Mifflin, available for Macintosh Plus and compatibles, 72 pp. paperback

KASSICIEH, Sulaiman K. and Robert S. Tripp

Using resource constraints to control the incremental development of large scale MIS projects. *IRMJ*, Vol. 2, No. 2: 24-35 Spring 89

KATSH, Ethan, et al.

Before the Law: An Introduction to the Legal Process. Houghton-Mifflin, 608 pp., readings and cases.

KELLEY, Craig A., et al.

The use of vivid stimuli to enhance comprehension of the content of product warning messages. *J Cons Aff*, Vol. 23, No. 2: 243-266 Winter 89

KEMSKE, Floyd

A new breed of expert. *Info Ctr*, Vol. 5, No. 6: 28-29
Ju 89

KENDALL, Kenneth E. and Yong-kil Cho

Management of the information center: the relationship of power to end-user performance and satisfaction. *IRMJ*, Vol. 2, No. 2: 1-11 Spring 89

KENT, Calvin A.

Awareness: cornerstone of entrepreneurship education. *Bus Ed Forum*, Vol. 43, No. 7: 35-36 Ap 89

The treatment of entrepreneurship in Principles of Economics textbooks. *J Econ Ed*, Vol. 20, No. 2: 153-164 Spring 89

KENTON, Sherron B.

Speaker credibility in persuasive business communication: a model which explains gender differences. *J Bus Com*, Vol. 26, No. 2: 143-157 Spring 89

KESLING, George

A community project approach to teaching management information systems. *JEB*, Vol. 64, No. 8: 341-344 My 89

KEYES, Audrey

The bottom line: coordinating business curriculum. *WNews*, Vol. 36, No. 2: 15 Spring 88

KEYES, Jessica

How to sell management on expert systems. *Info Ctr*, Vol. 5, No. 6: 33-37 Ju 89

KEYTON, Joann and Jeff Springston

The prevalence of illegal questions in pre-employment screening. *ABC Proc*: 247-263 Oct 88

KHOSROWPOUR, Mehdi

The expert's opinion: Interview of Donald Pollard, computer training administrator at AMP Incorporated, Harrisburg, PA. *J Micro Sys*, Vol. 1, No. 1: 41-45 Spring 89

The expert's opinion: Interview of Gerry Santo, Assistant Director of Microcomputing Applications at The Pennsylvania State University's Center for Academic Computing. *J Micro Sys*, Vol. 1, No. 2: 33-41 Summer 89

The expert's opinion: Interview of J. Gary Augustson, Executive Director of Computer and Information Systems at The Pennsylvania State University. *IRMJ*, Vol. 2, No. 2: 37-41 Spring 89

The expert's opinion: Interview of John Callahan, Director of Information Resources Management for Hershey Foods Corporation. *IRMJ*, Vol. 2, No. 3: 39-43 Summer 89

**

--and Lawrence M. Oliva

Microcomputers: strategic tools for the 1990s. *J Micro Sys*, Vol. 1, No. 1: 1-7 Spring 89

KIDDOO, Kaye R.

Job market trends. *CBT*, Vol. 3, No. 3: 17-18 Spring 89

KILMER, Karen

A comparison of achievement of students receiving competency-based instruction and students receiving traditional instruction (abstract). Master's thesis 1987. *Alpha Epsilon Rsch*, Vol. 29: 2, 1989 Issue

KILPELAINEN, Paula

The economy and commercial training modes of influence. *SIEC Rev*, No. 113: 7-9 Ap 89

KIMBAL, Linda D. and Patricia Mariconi Lane

Keyboarding. *NBEA Yrbk*, No. 27: 70-76, 1989 Issue

KING, Elliot

What new technologies will facsimile embrace? *Office*, Vol. 109, No. 4: 14, 19 Ap 89

KING, Frank L.

Writing instruments: there's one for you. *Off Sys*, Vol. 6, No. 4: 60, 62, 64 Ap 89

KING, William R.

Strategic planning for information resources: the evolution of concepts and practice. *IRMJ*, Vol. 1, No. 1: 1-8 Fall 88

KIREPOULOS, Louis

Office equipment used in Valley offices (Phoenix, Arizona). *ABEA J*, Vol. 8, No. 1: 60-62 Spring 89

KISTER, Joanne

Home economics education: we need it! *Voc Ed J*, Vol. 64, No. 4: 35-36 My 89

KLAFF, Vivian Z.

An integrated system for teaching demography. *Acad Comp*, Vol. 3, No. 8: 28-29, 36-38 Ap 89

KLASNIC, Jack

Do-it-yourself methods for binding and lettering. *Off Sys*, Vol. 6, No. 2: 48, 50, 54-55 Feb 89

KLEEN, Betty A.

Teaching computer ethics—a "must" in the business classroom. *Miss BEA Y*, Vol. 17: 10-18, 1989 Issue
**

—and Susan H. Maxwell

The professional educated secretary: an essential element in today's competitive business environment. *ABEA J*, Vol. 8, No. 1: 51-55 Spring 89

KLEINSCHROD, Walter A.

Easing the hard work of sitting. *Today's Off*, Vol. 24, No. 6: 11, 13-14 Nov 89
**

Electronic mail services deliver. *Today's Off*, Vol. 23, No. 9: 34, 36, 38 Feb 89
**

A multisensory approach to PC training. *Today's Off*, Vol. 23, No. 12: 66, 68-70 My 89
**

Overnight couriers are fighting to deliver your goods. *Today's Off*, Vol. 23, No. 10: 10, 12, 16 Mr 89
**

PBX delivers the company line. *Today's Off*, Vol. 24, No. 5: 10, 12-16 Oct 89
**

Piecing together comfort, safety and utility. *Today's Off*, Vol. 24, No. 4: 39-42, 44, 46 Sep 89
**

Planning your moves in the PC upgrade game. *Today's Off*, Vol. 24, No. 6: 33-34, 36, 38 Nov 89
**

The pluses and perils of leasing. *Today's Off*, Vol. 24, No. 2: 24, 28, 30 JI 89
**

With voice messaging, you always get the message. *Today's Off*, Vol. 23, No. 11: 39, 41-45 Ap 89

KLIMENT, Felicia and Joseph Jiggett

Beyond psychoanalysis: the case for nutritional remedies for the learning disabled and emotionally disturbed. *Clearings*, Vol. 63, No. 2: 87-93 Oct 89

KLINE, Robert S.

The importance of non-verbal communication skills. *NJ Obs*, Vol. 61: 26-28, 1988-89 Issue

KLINSING, Susan and Carole Johnson

The little district that could. *Voc Ed J*, Vol. 64, No. 1: 38-40 Ja/Feb 89

KNAPP, Marilyn R.

Alaska's young entrepreneurs. *Voc Ed J*, Vol. 64, No. 8: 40-41 Nov/Dec 89

KNIGHT, Robert

Data converging on factory floor. *Soft Mag*, Vol. 9, No. 3: 71-73 Mr 89

At helm of Comshare, Crandall executes plan (Profile of Comshare, Inc.). *Soft Mag*, Vol. 9, No. 9: 90-92 JI 89

KNOX, Claire E.

Shared short talks prepare students for oral presentations. *ABC Bul*, Vol. 5, No. 2: 18-19 Ju 89

KOBLINSKY, Sally A. and Janet E. Preston

Why we must teach about AIDS. *Voc Ed J*, Vol. 63, No. 6: 20, 22 Sep 89

KOCAR, Marcella J.

The counting process: preparing material for dictation. *NSR*, Vol. 50, No. 5: 42, 44 Mr 89
**

A report on business education minors who teach business subjects in Michigan secondary schools. *MBA Today*, Vol. 54, No. 5: 1, 10-11 My 89
**

—and Robert Hoffman

Introducing objectivity in evaluating writing assignments. *ABC Bul*, Vol. 52, No. 3: 25-26 Sep 89
**

—and Helene L. Zimmermann

Computer software and the business educator. *SIEB Rev*, No. 113: 42 Ap 89

KOEHLER, Michael

Back to the basics of supervision. *Clearings*, Vol. 63, No. 5: 220-221 Ja 89

KOLENCE, Kenneth W.

How IBM experience can help Vax planners. *Soft Mag*, Vol. 9, No. 5: 49-54, 56-57 Ap 89

KOLODZIEJ, Stan

EIS is a prestigious "strategic weapon". *Soft Mag*, Vol. 9, No. 9: 58-60, 62, 64 JI 89

KOLSTAD, Rosemarie K., et al.

Teacher education in Germany. *Clearings*, Vol. 63, No. 5: 233-234 Ja 89

KONET, Richard J.

A research-based method for the selection of department chairpersons. *Clearings*, Vol. 62, No. 9: 384-386 My 89

KOONG, Kai S. and Roland H. Weistroffer

Faculty usage of management information system journals: a survey. *J Comp Infosys*, Vol. 30, No. 1: 1-4 Fall 89

KOPECKY, Kenneth J. and Belton M. Fleisher

Reply to comments on the loanable-funds approach to teaching macroeconomics. *J Econ Ed*, Vol. 20, No. 3: 259-260 Summer 89

- KOPENEC, Donald and Edward L. Vockrell**
Record keeping without tears (electronic gradebook programs). *Clearings*, Vol. 62, No. 8: 355-359 Ap 89
- KORZENIOWSKI, Paul**
IBM's answer to Amdahl works to users' benefit. *Soft Mag.*, Vol. 9, No. 12: 53-54,57-59 Oct 89
**
- Influx of Apple's Mac challenges MIS to cope.** *Soft Mag.*, Vol. 9, No. 11: 92-95 Sep 89
**
- Mail must go through: the evolution of X.400.** *Soft Mag.*, Vol. 9, No. 9: 74-78 Ji 89
**
- Overseas signals making more sense (electronic data interchange).** *Soft Mag.*, Vol. 9, No. 4: 22-24 Mr 89 (extra issue)
**
- A push, however slow, is on to distributed (systems networking: managing shared databases).** *Soft Mag.*, Vol. 9, No. 11: 83-84, 86-87 Sep 89
**
- This ATM (automated teller machine) generation is software-saturated but next generation may open new markets such as dispensing of government benefits.** *Soft Mag.*, Vol. 9, No. 7: 77-79 Ju 89
- KOSTELNICK, Charles**
Training in context: using participants' writing in short-term seminars. *ABC Bul.*, Vol. 52, No. 1: 14-16 M: 89
- KOUSIS, A.**
Intelligent hypertutoring in engineering. *Acad Comp.*, Vol. 4, No. 1: 18-20,36,42-44,46-48 Sep 89
- KOZAK, Richard A.**
Universal communications standard frees E-mail use. *Office*, Vol. 110, No. 3: 14, 19, 36 Sep 89
- KRAMER, Karen L.**
Meet your graduates. *Voc Ed J.*, Vol. 64, No. 8: 30-32 Nov/Dec 89
- KRAUS, Arthur D.**
Planning: your key to financial security. *Sec.*, Vol. 49, No. 9: 6-8 Nov/Dec 89
- KRAUSE, R., et al.**
Keyboarding Mailable Letters, 4th ed., Gregg, 168 pp.
- KREHBIEL, Timothy L., et al.**
The effectiveness of Economics USA on learning and attitudes. *J Econ Ed.*, Vol. 20, No. 2: 139-152 Spring 89
- KREIBIG, Dale**
Records management software: make or buy? *ARMA Qtrly.*, Vol. 23, No. 4: 30-32 Oct 89
- KREITNER, Robert**
Management, 4th ed., Houghton Mifflin, 800 pp., ancillaries include computerized lecture outlines, micro test banks, and computerized gradebook.
- KRESS, John H.**
Is MECAP a success? *WNews*, Vol. 36, No. 2: 18-19 Spring 88
- KRIZAN, A. C.**
Desktop publishing: a new challenge facing business educators. *KBEA J.*, Vol. 10: 11-12 Spring 89
**
- and Douglas A. Goings**
An analysis of four graphics software packages. *J Comp Infosys.*, Vol. 29, No. 3: 28-34 Spring 89
**
- and Jules Harcourt**
Alternative methods of developing business English skills in basic business communication students. *Miss BEA Y.*, Vol. 17: 55-62, 89 Yrbk
**
- A comparison of resume content preferences of Fortune 500 personnel administrators and business communication instructors.** *J Bus Com.*, Vol. 26, No. 2: 177-189 Spring 89
**
- Dictation practices of today's managers.** *KBEA J.*, Vol. 10: 6-7 Spring 89
**
- and Jules Harcourt and Glenn Gordon**
Resume content preferences of Fortune 500 companies. *Bus Ed Forum.*, Vol. 43, No. 5: 34-36 Feb 89
- KROCH, Eugene and Gerard F. Adams**
The computer in the teaching of macroeconomics. *J Econ Ed.*, Vol. 20, No. 3: 269-280 Summer 89
- KROHN, Mel David, et al.**
Avoiding computer viruses. *Bus Ed Forum.*, Vol. 44, No. 2: 17-18 Nov 89
- KUIPER, Shirley**
Gender representation in recruiting brochures and student perceptions of corporate climate. *ABC Proc.* 309-319 Oct 88
- KURATKO, Donald F.**
New venture creation: a laboratory course for entrepreneurship education. *JEB.*, Vol. 64, No. 6: 248-250 Mr 89

KURTH, Linda A.

Message responses as functions of communication modes: a comparison of electronic mail and typed memoranda (abstract). Arizona State University, Doctoral dissertation 1987, Alpha Epsilon Rsch, Vol. 29: 16, 1989 Issue

KURTZ, Donald R. and Roy O. Foreman

CICS for employability: a commuter campus approach. *J Comp Infosys*, Vol. 29, No. 4: 16-17 Summer 89

KURTZ, Gary and Robert Whelan

Point men for the human factor approach. *Voc Ed J*, Vol. 64, No. 3: 26-27 Ap 89

KUTSKO, Jacquelyn

Corporate satellite television networks: an innovative, responsive corporate communication tool. *ABC Proc*: 183-192 Oct 88

**

Proofreading—easy as 1-2-3! *Bus Exch*, Vol. 12, No. 2: 16-18 Spring 89

KUUSKMAE, Suzanne Carole

Empowering students in the keyboarding classroom. *Bus Ed Forum*, Vol. 43, No. 4: 12 Ja 89

-L-

LABARRE, James E.

The status of data/information processing in Wisconsin high schools. *WNews*, Vol. 37, No. 2: 12-14 Spring 89

LABONTY, Dennis J.

Computer-assisted homework in accounting: effects on student achievement and attitude. *DPEJ*, Vol. 31, No. 2: 47-55 Spring 89

**

Getting your students interested in reading. *Bus Ed Forum*, Vol. 43, No. 6: 13-14 Mr 89

LACOMBE, Joan

From status quo to status grow. *NJ Obs*, Vol. 61: 53-55, 1988-89 Issue

LACY, John A.

The benefits of image-based document management. *Off*, Vol. 109, No. 1: 132, 137 Ja 89

LACY, Ronald L.

The legalization of networking. *Today's Off*, Vol. 24, No. 3: 26-27 Aug 89

LAHIFF, James, et al.

Effects of training on behaviors of the selection interview. *J Bus Com*, Vol. 26, No. 1: 17-31 Winter 89

LAMB, Dana J.

The impact of the computer on the arts. *Acad Comp*, Vol. 3, No. 8: 22-24, 50-54 Ap 89

LAMBERT, Jonathan W.

Accepting others' values in the classroom: an important difference. *Clearings*, Vol. 62, No. 6: 273-274 Feb 89

LAMBRECHT, Judith J.

Evaluating students' use of microcomputer applications. *Bus Ed Forum*, Vol. 44, No. 2: 24-25 Nov 89

**

Research questions related to teaching software. *Bus Ed Forum*, Vol. 43, No. 5: 25-28 Feb 89

LANASA, John

Microcomputer education: are institutions of higher learning providing effective microcomputer training to future business leaders? *J Micro Sys*, Vol. 1, No. 1: 22-28 Spring 89

LANCE, Eve and Ellen Arden-Ogle

The critical thinking element of oral presentation: are we teaching what we think we're teaching? *ABC Proc*: 267-278 Oct 88

LANDRETH, Harry H. and David Colander

History of Economic Theory, 2nd ed., Houghton Mifflin, 428 pp.

LANDROTH, Roger and Cordelia Twomey

The training of business teachers. *BEA NY J*: 21-27 1989 Issue

LANE, Michael S. and Thomas L. Blaskovics

Microcomputer facilities design and support: an educational model. *J Comp Infosys*, Vol. 29, No. 4: 23-25 Summer 89

LANE, Patricia Mariconi and Linda D. Kimball

Keyboarding. *NBEAYrbk*, No. 27: 70-76, 1989 Issue

LANGEMO, Mark

Color-coded filing provides fast access to information. *Off Sys*, Vol. 6, No. 9: 54, 56, 58, 60 Sep 89

**

The micrographics connection for smaller organizations. *Off Sys*, Vol. 6, No. 5: 38-39, 41-42, 44 My 89

LANGENBERG, Donald N.

Supporting the global scholar. *Acad Comp*, Vol. 3, No. 5: 12-16 Ja 89

- LANGREHR, Frederick W. and Virginia B. Langrehr**
Measuring the ability to repay: the residual income ratio. *J Cons Aff*, Vol. 23, No. 2: 393-406 Winter 89
- LANGREHR, Virginia B. and Frederick W. Langrehr**
Measuring the ability to repay: the residual income ratio. *J Cons Aff*, Vol. 23, No. 2: 393-406 Winter 89
- LANNON, Kathleen and Forest Woody Horton**
Records management and information management: are they having fun together yet? *ARMA Qtrly*, Vol. 23, No. 4: 12-14,16-17,18,20 Oct 89
- LAQUEY, Tracy**
Networks for academics. *Acad Comp*, Vol. 4, No. 3: 32-34, 39, 65 Nov 89
- LARSEN, Jorgen Ole**
The role of the union of commercial and clerical employees. *SIEC Rev*, No. 113: 33-34 Ap 89
- LARSON, Steven**
Desktop Publishing Applications, Gregg, (Complete course, 256 pp. and Short Course, 144 pp.)
- LASOTA, Kenneth A., et al.**
Trends in geography teacher training and geographic illiteracy in America. *Clearings*, Vol. 62, No. 4: 159-160 Dec 88
- LAUDEMANN, Max**
Incorporating public sources of financial data into your business course. *JEB*, Vol. 64, No. 8: 357-360 My 89
- LAVOIE, Francis J.**
Low-end scanners woo the end user. *Mod Off Tech*, Vol. 34, No. 7: 96, 98, 100, 102 Sep 89
**
The mail room: meeting the challenges. *Mod Off Tech*, Vol. 34, No. 8: 78, 80 Aug 89
**
Phones: more sophistication at affordable costs. *Mod OffTech*, Vol. 34, No. 5: (insert BC10, 12, 14) My 89
- LAWLOR, Steven C.**
Computer Information Systems, Harcourt Brace Jovanovich, Inc., 512 pp., paperback, BASIC supplement available with text.
- LAWRENCE, Richard E.**
How to succeed with business professionals of America. *Bus Ed Forum*, Vol. 43, No. 4: 24-26 Ja 89
- LEA, Barbara**
Employers speak out for a survey about office employees in Silicon Valley. *CBT*, Vol. 1, No. 2: 21-22 Spring
- LEAUBY, Bruce A. and Maryanne Atkinson**
The effects of written comments on student performance. *JEB*, Vol. 64, No. 6: 271-274 Mr 89
- LECONTE, Pamela J. and Juliana M. Taymans**
Opening doors for adults with disabilities. *Voc Ed J*, Vol. 64, No. 3: 36, 41 Ap 89
- LEDBETTER, William N. and Robert F. Roggio**
The prediction of unexecutable program paths in COBOL programs through limited static analysis. *J Comp Infosys*, Vol. 29, No. 4: 30-38 Summer 85
- LEDERER, Richard**
An anthology of ologies. *NSR*, Vol. 50, No. 9: 60 JI 89
**
Heartfelt words for St. Valentine's Day. *NSR*, Vol. 50, No. 4: 85 Feb 89
**
An in-tense quiz. *NSR*, Vol. 50, No. 6: 60 Ap 89
**
Name that bunch. *NSR*, Vol. 50, No. 8: 52 Ju 89
- LEE, James R.**
The Chinese house game (computer simulation). *Acad Comp*, Vol. 3, No. 8: 26-27, 55-57 Ap 89
- LEE, LaJuana W. and Wilma C. Moore**
Technology brings equality to the business sector. *Sec*, Vol. 49, No. 2: 14-15, 22 Feb 89
- LEE, Lynn A., et al.**
The Handbook of Technical Writing: Form and Style, Harcourt Brace Jovanovich, Inc., 512 pp. paperback.
- LEE, Mary, et al.**
The Handbook of Technical Writing: Form and Style, Harcourt Brace Jovanovich, Inc., 512 pp. paperback.
- LEHMAN, Carol M., et al.**
Marshall, Barrett & Co.: A Word Processing Simulation, South-Western, \$13.00.
- LEHMAN, Mark W., et al.**
Marshall, Barrett & Co.: A Word Processing Simulation, South-Western, \$13.00.
- LEMASTER, A. James**
Using microcomputers in business communications. *ABEA J*, Vol. 8, No. 1: 30-34 Spring 89
**
--and Ellen G. Hankin
SuperWrite: a unique abbreviated writing system. *Bal Sheet*, Vol. 70, No. 5: 15-17 My/Ju 89
**

Superwrite: An Alphabetic Writing System, South-Western, text-workbook, tapes.
**

What should a shorthand system be? Bal Sheet, Vol. 70, No. 4: 15-16 Mr/Ap 89

LEMOS, Ronald S.
Strategic planning for university computing. JEB, Vol. 64, No. 3: 117-123 Dec 88

LESLIE, Susan K.
Professional and executive workstations: implications for office systems curriculum development. JEB, Vol. 64, No. 5: 229-233 Feb 89

LESSO, Colleen Hanley
Information systems architectures. ARMA Qtrly, Vol. 23, No. 3: 24-28 Ji 89

LEVINE, Harvey A.
Two separate worlds moving slowly closer (integration with project management likely as software engineering matures). Soft Mag, Vol. 9, No. 3: 32-35, 37-40 Mr 89

LEVINE, Minna
Tabling at the desktop (Powerful microcomputers and statistics software together present new ways to crunch numbers.) Info Ctr, Vol. 5, No. 5: 12-16 My 89

LEVINSON, Jay Conrad
Guerrilla Marketing Attack: New Strategies, Tactics, and Weapons for Winning Big Profits, Houghton Mifflin, 224 pp.

LEVY, Jill Wilson
Court-owned CAT and the consultant. NSR, Vol. 50, No. 9: 24-25 Ji 89

LEVY, Joel D.
Will the new software deliver what it promises? Today's Off, Vol. 24, No. 1: 27, 29 Ju 89
**

—and Kenneth F. Rudd
Winning the PC shell game. Today's Off, Vol. 23, No. 8: 8, 10, 12-13 Ja 89

LEWIS, Barry
Things to consider for an ideal security match. Soft Mag, Vol. 9, No. 2: 43-46, 49-52 Feb 89

LEWIS, Byron C. and Bijan Fazlollahi
The challenge of keeping MIS courses current: the testing problem. Acad Comp, Vol. 3, No. 6: 36-38, 40 Feb 89

LEWIS, Darrell R.
Use of cost-utility decision models in business education. JEB, Vol. 64, No. 6: 275-278 Mr 89

LEXINGTON, Anne
Cost-conscious mailrooms are a matter of effort. Office, Vol. 110, No. 2: 38, 40 Aug 89
**

Healthy offices: hard to define, but we need them
Office, Vol. 110, No. 4: 73-75 Oct 89
**

Micrographics and total information management (includes buyer's guide to micrographic readers and reader-printers). Office, Vol. 109, No. 5: 86, 88, 90-93 My 89
**

Shredders-disintegrators in the battle for security
Office, Vol. 110, No. 5: 84-85, 87-88 Nov 89
**

User complaints can be curbed with VDT screen
Office, Vol. 110, No. 6: 36, 38 Dec 89

LI, Eldon Y.
Software testing techniques in information systems curricula. J Comp Infosys, Vol. 30, No. 1: 54-61 Fe 89

LILLARD, Sandra D. and Nicholas Melnick
Academic freedom: a delicate balance. Clearings, Vol. 62, No. 6: 275-277 Feb 89

LIN, Chang-Yang, et al.
The management of end user computing in a distributed decision support systems environment. J Comp Infosys, Vol. 30, No. 1: 26-32 Fall 89

LIN, Engming
Expert systems: an overview and the relationship with decision support systems. J Comp Infosys, Vol. 30, No. 1: 9-12 Fall 89
**

—and other authors
The management of end user computing in a distributed decision support systems environment. J Comp Infosys, Vol. 30, No. 1: 26-32 Fall 89

LINDHOLM, Kristin
Student teachers: more an luck is required. Clearings, Vol. 62, No. 8: 332 Ap 89

LINDNER, Francis, et al.
Do companies care? Voc Ed J, Vol. 64, No. 6: 26-27 Sep 89

LLOYD, A.

—and other authors

Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990).
**

Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990).

LOACH, Kenneth

How to achieve effective lighting in your offices. Office, Vol. 110, No. 6: 65-70, 76-77, 79-80 Nov 89

LOCKWOOD, Diane L. and A. Ansari

A process for developing an undergraduate MIS major within schools of business. J Comp Infosys, Vol. 29, No. 2: 5-8 Winter 88/89

LOGAN, Cathy D.

The future—is it in good hands with our young people? NSR, Vol. 50, No. 6: 74-75 Ap 89

LOHR, Cherie and Carol McGrevin

Faculty meetings: an administrative tool for the instructional leader. Clearings, Vol. 63, No. 2: 70-72 Oct 89

LOIS, Lu Ann

Teaching teenagers: a generation at risk. WNews, Vol. 37, No. 2: 20-21 Spring 89

LOMO-DAVID, Ewuukgem and Lillian H. Chaney
Spreadsheet usage in U.S. firms. OSRAJ, Vol. 7, No. 2: 7-11 Spring 89

LONG, G. Gordon

Fax is a big part of business life. Off Sys, Vol. 6, No. 2: 42, 44, 46 Feb 89
**

Protect vital equipment from power irregularities. Off Sys, Vol. 6, No. 8: 54, 56-60 Aug 89
**

Technology is enhancing telephone & fax systems. Off Sys, Vol. 6, No. 1: 14, 16 Ja 89

LONGRO, Teri

Annual buyers guide to facsimile machines. Today's Off, Vol. 24, No. 2: 48, 51, 53-57, 59 Ji 89
**

Calculators add up to office productivity. Today's Off, Vol. 23, No. 11: 34, 36 Ap 89

LOPER, D., et al.

Administrators' views of physical education for the 1990s. Clearings, Vol. 62, No. 4: 180-182 Dec 88

LOUIE, Steven and Robert F. Rubeck

Hypertext publishing and the revitalization of knowledge. Acad Comp, Vol. 3, No. 9: 20-23, 30 31 My 89

LU, Debra Hus, et al.

Accounting students' perceptions of software for mainframe and microcomputers. JEB, Vol. 64, No. 8: 345-347 My 89

LUCAS, Stephen, et al.

How to determine the status of your secondary marketing education program. JEB, Vol. 64, No. 7: 329-332 Ap 89

LUDWIG, Richard

Listen to the experts. Voc Ed J, Vol. 64, No. 3: 29-30 Ap 89

LUEBBE, Richard L. and Byron J. Finch

An end-user approach to using microcomputers in teaching production/operations management. JEB, Vol. 64, No. 6: 279-281 Mr 89

LUKE, Cheryl M.

Office procedures involves more than technical skills. Bus Ed Forum, Vol. 43, No. 8: 11-12 My 89

LUND, Eric C.

Facility managers: their role grows in importance. Off, Vol. 109, No. 9: 138 Ja 89

LUNDGREN, Carol A. and Terry D. Lundgren

Records management: a dynamic field. Bus Ed Forum, Vol. 44, No. 1: 9-10 Oct 89
**

Records Management in the Computer Age, PWS-Kent, 290 pp.

LUNDGREN, Terry D.

The case for ASCII. ARMAQtrly, Vol. 23, No. 2: 48-51 Ap 89
**

—and Norman A. Garrett

Decision support systems and office automation. J Comp Infosys, Vol. 29, No. 3: 1-4 Spring 89
**

—and Carol A. Lundgren

Records management: a dynamic field. Bus Ed Forum, Vol. 44, No. 1: 9-10 Oct 89
**

Records Management in the Computer Age, PWS-Kent, 290 pp.

LUSE, Donna W. and Beverly H. Nelson

The grading policies and procedures used in ABC members' introductory business communication courses. *ABC Bul*, Vol. 52, No. 3: 27-31 Sep 89

LUTZ, Charles M.

Computer literacy and secondary education. *Bus Ed Forum*, Vol. 44, No. 3: 5-6 Dec 89

LYDFEN, Jerry

New dimensions in teaching mathematics and communication skills. *N & Q*, Vol. 14, No. 1: 4-5 Spring 89

LYDEN, Donald P., et al.

Contemporary Business Law, 4th ed., Gregg, 1344 pp.

LYNCH, David,

--and Steven Golen

Interviewees' perceptions of communication barriers in the interview process. *DPE J*, Vol. 31, No. 4: 150-161 Fall 89

**

--and other authors

Student feedback: try it you'll like it. *ABEA J*, Vol. 8, No. 1: 18-29 Spring 89

LYNCH, Patrick J. and Conrade C. Jaffe

Hypermedia for education in the life sciences. *Acad Comp*, Vol. 4, No. 1: 10-13, 52-57 Sep 89

LYNCH, Richard L.

Modern marketing education. *Voc Ed J*, Vol. 64, No. 4: 36-37 My 89

LYNESS, Eileen

PSI: one great team. *Sec*, Vol. 49, No. 7: 25 Aug/Sep 89

LYON, Toy

Leadership—we can make a difference. *Miss BEA Y*, Vol. 17: 63-64, 1989 Issue

--M--

MACDONALD, Andrew F.

--and Virginia L. MacDonald

Cultural literacy and English as a second language: a perspective. *Clearings*, Vol. 62, No. 7: 314-318 Mr 89

MACDONALD, Virginia L.

--and Andrew F. MacDonald

Cultural literacy and English as a second language: a perspective. *Clearings*, Vol. 62, No. 7: 314-318 Mr 89

MACKAY, Harvey

A short course in salesmanship. *Mod Off Tech*, Vol. 34, No. 10: 12, 16 Oct 89

MADSEN, Mary

An alternate approach to teaching office administration. *WNews*, Vol. 38, No. 1: 18 Fall 89

MAFFEI, Kitty J.

Closing the gap. *CBT*, Vol. 3, No. 3: 3-4 Spring 89

MAGUIRE, Frank

Eleven strategies for building self-confidence in student writers. *Clearings*, Vol. 62, No. 6: 256-258 Feb 89

MAGUIRE, Mary

Reproducing documents: a choice of duplicators. *Office*, Vol. 110, No. 5: 58, 66, 69 Nov 89

MAHMOOD, Mo A., et al.

Microcomputer software evaluation and selection strategies. *J Micro Sys*, Vol. 1, No. 1: 8-19 Spring 89

MAJOR, Michael J.

Electronic typewriters: the market matures. *Mod Off Tech*, Vol. 34, No. 11: 58, 59 Nov 89

**

Surviving the information avalanche. *Info Ctr*, Vol. 5, No. 5: 16, 18-21 My 89

MALINA, Debra

The renaissance manager. *Info Ctr*, Vol. 5, No. 4: 13-16 Ap 89

MALONEY, Florence

Integrating secretarial training programs through word processing transcription. *OT/SE J*, Vol. 2, No. 2: 45-46, 1988-89 Issue

MALOY, Stanley and Sue Olson

Educational software for the analysis of DNA and protein sequences. *Acad Comp*, Vol. 3, No. 8: 18-20, 46-48, 50 Ap 89

MALPIEDI, Barbara J.

In pursuit of computer literacy. *Voc Ed J*, Vol. 64, No. 2: 24-27 Mr 89

MANDEL, Richard A.

The law school approach in teaching introductory business law. *Bus Ed Forum*, Vol. 43, No. 6: 5-7 Mr 89

MANDELBAUM, Richard

NYSENet sponsors white pages pilot. *Acad Comp*, Vol. 4, No. 3: 44-45 Nov 89

MANES, Stephen

Daddy's hands hurt like the dickens. *NSR*, Vol. 50, No. 5: 26-27 Mr 89

MANN, Richard

What is a spreadsheet? *NSR*, Vol. 51, No. 2: 32-35 Dec 89

MANNING, George, et al.

Teaching business ethics in a business education program. *Bal Sheet*, Vol. 71, No. 1: 11-15 Sep/Oct 89

MANZER, John P.

Renewal of the high school economics course. *Bus Ed Forum*, Vol. 43, No. 7: 19, 22-23 Ap 89

MARGOLIS, Stephen

The AIDS epidemic: reality versus myth. *NSR*, Vol. 50, No. 3: 36-39 Ja 89

MARKEN, G. A.

Presentations to get your message across. *Off Sys*, Vol. 6, No. 2: 58, 60, 62-63 Feb 89

MARLOWE, Julia, et al.

A content analysis of problem-resolution appeals in television commercials. *J Cons Aff*, Vol. 23, No. 1: 175-195 Summer 89

MARSHAK, David S.

The new image of technology. *CBT*, Vol. 1, No. 2: 3-4 Spring 88

MARSHALL, Thomas and Clive C. Sanford

Admissions advisor: a micro-based expert system using certainty factors. *J Micro Sys*, Vol. 1, No. 2: 14-22 Summer 89

MARTIN, Beth Ann and James H. Martin

Assessing the lecture performance of university faculty: a behavioral observation scale. *JEB*, Vol. 64, No. 4: 157-160 Ja 89

MARTIN, Charles L. and Denise T. Smart

Consumer correspondence: an exploratory investigation of consistency between business policy and practice. *J Cons Aff*, Vol. 23, No. 2: 364-382 Winter 89

MARTIN, David K.

It's great business to be a communicator. *Off Sys*, Vol. 6, No. 4: 74 Ap 89

**

Phone them in: writing for a matter of fax. *Off Sys*, Vol. 6, No. 8: 39-40 Aug 89

**

Preparing for battle with cost problems. *Off Sys*, Vol. 6, No. 7: 2-73 Ap 89

MARTIN, James H. and Beth Ann Martin

Assessing the lecture performance of university faculty: a behavioral observation scale. *JEB*, Vol. 64, No. 4: 157-160 Ja 89

MASON, Louis D.

A reading program for business students. *WNews*, Vol. 38, No. 1: 19 Fall 89

MASON, Paul M., et al.

The case of effort variables in student performance. *J Econ Ed*, Vol. 20, No. 3: 308-313 Summer 89

MATA, Elsie

Fit fitness into your schedule. *NSR*, Vol. 50, No. 5: 30-31 Mr 89

MATSUMOTO, Kaishiro, et al.

Accounting students' perceptions of software for mainframe and microcomputers. *JEB*, Vol. 64, No. 8: 345-347 My 89

MATTHEWS, Doris B.

The effect of a thinking-skills program on the cognitive abilities of middle school students. *Clearings*, Vol. 62, No. 5: 202-204 Ja 89

MAURO, Nicholas J.

Business ethics, managerial decision making, and corporate culture and values (abstract). Doctoral dissertation 1987. *Alpha Epsilon Rsch*, Vol. 29: 17, 1989 Issue

MAXWELL, Susan H. and Betty A. Kleen

The professional educated secretary: an essential element in today's competitive business environment. *ABEA J*, Vol. 8, No. 1: 51-55 Spring 89

MAY, Bess Ritter

Care and handling of good supervisors. *Off Sys*, Vol. 6, No. 6: 70, 72 Ju 89

**

How to make temp help a permanent resource. *Off Sys*, Vol. 6, No. 10: 66, 68, 70 Oct 89

MAYER, Kenneth R.

Business communications should integrate presentation graphics into the curriculum. *JEB*, Vol. 64, No. 4: 169-172 Ja 89

**

Well Spoken: Oral Communication Skills for Business, Harcourt Brace Jovanovich, Inc., 246 pp. paperback.

MAYER, Robert N., et al.

Consumer representation and local telephone rates. *J Cons Aff*, Vol. 23, No. 2: 267-284 Winter 89

MCADAM, Rhona

AIDS and confidentiality: the records manager's dilemma. *ARMA Qtrly*, Vol. 23, No. 3: 12-14, 16Jl 89

MCCAILL, Mark P.

Communications: network applications. *Acad Comp*, Vol. 4, No. 3: 40-42, 52 Nov 89

MCCALLUM, Virginia and Helen Rothschild Ewald

The performance appraisal: a crucial business process and product. *ABC Bul*, Vol. 52, No. 3: 39-47 Sep 89

MCCARTY, F., et al.

Modern Business Law, 2nd ed., Gregg, 1472 pp.

MCCAULEY, Rosemarie

—and Keith Slocum

Business Spelling and Word Power, 3rd ed., Glencoe, \$13.46.

**

—and other authors

Publishing in professional journals. *Bus Ed Forum*, Vol. 43, No. 6: 23-27 Mr 89

MCCLURE, Carma and Johanna Ambrosio

Methodology in path from art to science. *Soft Mag*, Vol. 9, No. 7: 33-34, 39-42 Ju 89

MCCOOEY, Eileen

Big news about small fax. *Today's Office*, Vol. 23, No. 8: 36, 38, 40, 42 Ja 89

**

High-end facsimile gains grass-roots support. *Today's Off*, Vol. 24, No. 4: 60, 62, 64-65, 69-71 Sep 89

**

Small copiers—the whiz kids of the office set. *Today's Off*, Vol. 23, No. 10: 34, 38, 40, 43 Mr 89

**

Upscale copiers upgrade office productivity. *Today's Off*, Vol. 24, No. 2: 32, 34-36 Jl 89

MCCORMICK, Paula

Future reflected in pools of data. *Soft Mag*, Vol. 9, No. 3: 43-44, 46-51 Mr 89

**

Oldest profession in data processing. *Soft Mag*, Vol. 9, No. 7: 46-48, 51-52, 56-57 Ju 89

MCCOY, Joyce and Daisy F. Reed

The teacher as counselor: an increasing necessity. *Clearings*, Vol. 62, No. 8: 342-346 Ap 89

MCCREADY, Scott

Optical disk-based systems: Japanese and American approaches. *IMC J*, Vol. 23, No. 3: 33-34 Mr/Ap 89

MCEWEN, Beryl C.

Secretaries' perceptions of records management needs of Jamaican businesses with implications for curriculum development (abstract). Master's thesis 1987. *Alpha Epsilon Rach*, Vol. 29: 3 1989

MCEWEN, Thaddeus and John S. Washburn

Fifteen ways to make time for vocational education. *Voc Ed J*, Vol. 64, No. 6: 42-43 Sep 89

MCGLONE, William J. Jr.

A quarter century of document management and travel. *IMC J*, Vol. 25, No. 3: 6-7 My/Ju 89

MCGRAIL, George R. and Ronald C. Clute

Bias in examination test banks that accompany cost accounting texts. *JEB*, Vol. 64, No. 6: 245-247 Mr 89

MCGREVIN, Carol and Cherie Lohr

Faculty meetings: an administrative tool for the instructional leader. *Clearings*, Vol. 63, No. 2: 70-72 Oct 89

MCGUIRE, Stephen A., et al.

Multiple-choice tests for the business school—idealism versus reality. *DPE J*, Vol. 31, No. 4: 174-181 Fall 89

MCILVOY, Nancy Drew

Literacy is hot! *Voc Ed J*, Vol. 64, No. 3: 20-23 Ap 89

MCINTYRE, D. R. and P. Jalic

Experiences in teaching a first CIS course in Assembler: micro versus a mainframe computer. *J Comp Infosys*, Vol. 29, No. 2: 17-20 Winter 88/89

MCKAY, Norman and Judith Hopkins

Word Processing Applications for Office Professionals, John Wiley & Sons, Inc., 200 pp., \$11.15.

MCKENDRICK, Joseph E.

Flexible benefits continue to climb. *Mgmt W*, Vol. 18, No. 2: 22-23 Mr/Ap 89

**

Stretching time in '89. *Mgmt W*, Vol. 18, No. 4: 10-11 Jl/Aug 89

**

Temp help still strong in '89. *Mgmt W*, Vol. 18, No. 3: 13-14 My/Ju 89

MCLEISH, Robin

TEAM approach may be the answer for at risk students. *WNews*, Vol. 38, No. 1: 17 Fall 89

MCLEOD, Raymond and Kathy Brittain-White

Incorporation of IRM concepts in undergraduate business curricula. *IRMJ*, Vol. 1, No. 1: 28-37 Fall 88

MCLEVY, J. S.

Facility managers are an economic necessity. *Office*, Vol. 110, No. 6: 28, 30, 32 Dec 89

**

Paper-handling systems smooth the flow of work.

Office, Vol. 110, No. 1: 44-46 JI 89

MCMANUS, John W. and Charles W. Stewart

From teacher to teacher: a word on hard knocks. *Bal Sheet*, Vol. 70, No. 4: 27-28 Mr/Ap 89

MCMILLAN, James R., et al.

Multiple-choice tests for the business school—idealism versus reality. *DPEJ*, Vol. 31, No. 4: 174-181 Fall 89

MCMINNIS, Sandra R., et al.

Quick Guide to Database Management, Gregg, text-workbook 160 pp.

MCQUAIG, Douglas J.

Here's Video Practices Set, Houghton Mifflin, sole proprietorship for McQuaig, College Accounting.

**

Principles of Accounting, 4th ed., Houghton Mifflin, available in four formats: Chaps. 1-10, 332 pp.; Chaps. 1-15, 507 pp.; Chaps. 1-29, 1,117 pp.; Chaps. 16-29, 500 pp.; extensive manual and computerized ancillaries available.

**

—and other authors

Lakeside Water Scooters Practices Set, Houghton Mifflin, one-month accounting cycle for merchandising firm for McQuaig, College Accounting.

**

Phoenix Mountain Bikes Practices Set, Houghton Mifflin, one-month cycle voucher system for a partnership for McQuaig, College Accounting.

MCQUEEN, Mariett J.

Marketing the entire business education curriculum. *NBEA Yrbk*, No. 27: 41-49, 1989 Issue

MEEK, Earl E.

Court reporter's cramp? *NSR*, Vol. 50, No. 5: 23 Mr 89

MEGGISON, Peter F.

Business education in years gone by. *NBEA Yrbk*, No. 27: 9-19, 1989 Issue

MEINERT, David B. and Donald L. Davis

Human resource decision support systems (HRDSS): integrating decision support and human resource information systems. *IRMI*, Vol. 2, No. 1: 41-49 Winter 89

MELESCO, Nancy M., et al.

Quick Guide to Database Management, Gregg, text-workbook 160 pp.

MELNICK, Nicholas and Sandra D. Lillard

Academic freedom: a delicate balance. *Clearings*, Vol. 62, No. 6: 275-277 Feb 89

MELNICK, Steven A. and Robert K. Gable

High school curriculum alignment: much work to be done. *Clearings*, Vol. 62, No. 6: 245-249 Feb 89

MENDENHALL, Marcus H.

Microcomputer controlled data acquisition and the interaction of students with laboratory computers. *Acad Comp*, Vol. 3, No. 7: 20-23, 44-45 Mr 89

MENKUS, Belden

The computer virus danger grows. *Mod Off Tech*, Vol. 34, No. 2: 38, 40 Feb 89

**

Evaluating the local area network. *Mod Off Tech*, Vol. 34, No. 8: 84, 86 Aug 89

**

Using key system telephones. *Mod Off Tech*, Vol. 34, No. 10: 118, 120 Oct 89

MERCHANT, John E.

Getting together on training. *Mgmt W*, Vol. 18, No. 3: 1, 6 My/Ju 89

METT, Coreen L.

Writing in mathematics. *Clearings*, Vol. 62, No. 7: 293-296 Mr 89

METZNER, Kormit

Fax proves essential for business needs (includes facsimile specifications). *Off Sys*, Vol. 6, No. 9: 70, 72, 74-76, 78-82 Sep 89

**

Rolling along with mail-handling systems. *Off Sys*, Vol. 6, No. 6: 46, 48, 50-51 Ju 89

**

Space, people & time are mailroom essentials. *Off Sys*, Vol. 6, No. 8: 48, 50-52 Aug 89

MEYERS, G. Douglas

Thinking styles of business communication students. *ABC Proc*: 125-138 Oct 88

MICHAELS, Charles, et al.

Sex differences in academic dishonesty: college cheating in a management course. *JEB*, Vol. 65, No. 1: 31-33 Oct 89

MICHAELS, D. Trevor

Put structure & order in the hiring process. *Off Sys*, Vol. 6, No. 9: 30, 32 Sep 89

MILES, Benton, et al.

How to determine the status of your secondary marketing education program. *JEB*, Vol. 64, No. 7: 329-332 Ap 89

MILLER, Barbara and Gary Royal

Combating "unconscious discrimination" in Oklahoma's vo-tech system. *Voc Ed J*, Vol. 64, No. 3: 16, 18 Ap 89

MILLER, Cathy P.

Initiative and today's secretary. *Sec*, Vol. 49, No. 2: 20 Feb 89

MILLER, Charles

Grants: a teacher's perspective. *Voc Ed J*, Vol. 64, No. 1: 29-30 Ja/Feb 89

MILLER, Fred

Integrating electronic information retrieval techniques into the business classroom. *JEB*, Vol. 64, No. 8: 376-380 My 89

**

Using study abroad programs in internationalization strategies. *JEB*, Vol. 64, No. 4: 188-190 Ja 89

MILLER, Kathleen N. and David R. Peterson

Mathematics for Business Decisions, 2nd ed., Gregg, 576 pp.

MILLER, Lorna H.

Business television gets the message across. *Today's Off*, Vol. 24, No. 3: 32-33 Aug 89

MILLER, Randy

Advances in digital technology bring images to the desktop. *IMC J*, Vol. 25, No. 4: 19-21 Ji/Aug 89

MILLER, Robert

Executive information systems help you conduct your business. *Today's Off*, Vol. 23, No. 11: 17-19, 22, 24 Ap 89

**

Graphics programs add a professional touch. *Today's Off*, Vol. 24, No. 2: 17-18, 20 Ji 89

MILLER, Ruth and J. W. Smith

The facsimile explosion. *Miss BEA Y*, Vol. 17: 4-9, 1989 Issue

MILLER, Shelley

Telephone systems: now and in the future. *Off Sys*, Vol. 6, No. 3: 72, 74, 76 Mr 89

MILLIMAN, Ronald E.

An experiment designed to investigate the use of post-purchase communications to improve mail-order effectiveness. *ABC Proc*: 321-329 Oct 88

MILLS, Gordon E. and R. Wayne Pace

What effects do practice and video feedback have on the development of interpersonal communication skills? *J Bus Com*, Vol. 26, No. 2: 159-176 Spring 89

MILLS, Susan F.

Food for thought. *Voc Ed J*, Vol. 64, No. 7: 29 Oct 89

MINERS, Jan, et al.

Your new role: stress buster. *Mgmt W*, Vol. 18, No. 3: 18-19, 39 My/Ju 89

MINICUCCI, Rick and Sam Dickey

Computer system helps dental plan get favorable checkup. *Today's Off*, Vol. 23, No. 9: 40-41 Feb 89

MISHRA, Jitendra M.

--and Michelle Delano

The problems managers face. *Mgmt W*, Vol. 18, No. 4: 8-9 Ji/Aug 89

**

--and Robin Harell

Managing today's hot workplace issues. *Mgmt W*, Vol. 18, No. 3: 26-29 My/Ju 89

MITCHELL, Mary

My first time, but not my last. *NSR*, Vol. 50, No. 8: 28-29 Ju 89

MITCHELL, Robert B.

Acquainting students with hard disk directory system. *Bus Ed Forum*, Vol. 43, No. 5: 16-18 Feb 89

MLYNIED, Richard A. and Lewis Schornstein

The team approach to teaching business analysis/business computer applications. *Bus Ed Forum*, Vol. 43, No. 8: 15-16 My 89

MOBLEY, Russell L. and Percy Allen

Automated program for microfilm inspection. *IMC J*, Vol. 25, No. 5: 11-14 Sep/Oct 89

MOCKLER, Robert J. and D. G. Dologits

An integrative management approach to developing knowledge-based systems for management decision making. *J Micro Sys*, Vol. 1, No. 2: 1-12 Summer 89

**

Developing effective knowledge-based systems: overcoming organizational and individual behavioral barriers. *IRMJ*, Vol. 2, No. 1: 27-39 Winter 89

MOHAMED, Khainizam

The frequency of occurrence of alphabetic letters and alphabetic-letter combinations in Bahasa Malaysia business correspondence in the surrounding areas of Kuala Lumpur, and Petaling, Jaya, Selangor, Malaysia (Abstract). Master's thesis 1987. Alpha Epsilon Rsch, Vol. 29: 5, 1989 Issue

MONCHEK, Mark A. and Steven R. Muchnick

How to stop putting off the future. *Mgmt W*, Vol. 18, No. 2: 12-15 Mr/Ap 89

MONG, Gary

Work stations: building blocks in office design. *Offices*, Vol. 110, No. 6: 14, 19 Dec 89

MONGEAU, John

Adventuring to learn. *Voc Ed J*, Vol. 64, No. 2: 13-14 Mr 89

MONTOYA, Sarah

Hailings and failings ("Best. . ." word awards). *Sec*, Vol. 49, No. 3: 19 Mr 89

**

More confusibles. *Sec*, Vol. 49, No. 2: 27 Feb 89

**

My word! *Sec*, Vol. 49, No. 7: 40 Aug/Sep 89

**

Wordnews. *Sec*, Vol. 49, No. 8: 29 Oct 89

MOORE, David W.

Teaching history. *Clearings*, Vol. 62, No. 7: 303-305 Mr 89

MOORE, Patrick

Using the front page of *The Wall Street Journal* to teach document design and audience analysis. *ABC Bul*, Vol. 52, No. 1: 25-26 Mr 89

MOORE, Wilma C. and LaJuana W. Lee

Technology brings equality to the business sector. *Sec*, Vol. 49, No. 2: 14-15, 22 Feb 89

MOORHEAD, Gregory and Ricky W. Griffin

Organizational Behavior, 2nd ed., Houghton Mifflin, 735 pp., ancillaries include computerized lecture outlines, computerized gradebook and test preparation system.

MOORMAN, Jerry W. and James R. Stone III

Identifying contributions of marketing education to business and society. *Bus Ed Forum*, Vol. 43, No. 7: 14, 16 Ap 89

MORDEDEL, Anne

Forget philosophy: torch the registry. *ARMA Qtrly*, Vol. 23, No. 2: 52, 54, 67, 70 Ap 89

The rats: motivate or elevate. *ARMA Qtrly*, Vol. 23, No. 4: 46, 48-49 Oct 89

**

Records management education in Britain: groping in the dusk. *ARMA Qtrly*, Vol. 23, No. 1: 34, 36, 38, 55 Ja 89

**

A visit to Japan. *ARMA Qtrly*, Vol. 23, No. 3: 40, 42, 44-45 Ji 89

MORECROFT, Josephine F

Using undergraduate students as computer laboratory consultants. *J Comp Infosys*, Vol. 29, No. 2: 10-13 Winter 88/89

MORGAN, George W. and Wayne R. Headrick

The effects of lectures and individual study instructional methodologies in an introductory information systems course: a comparative analysis. *J Comp Infosys*, Vol. 29, No. 3: 35-38 Spring 89

**

--and other authors

Heuristic modeling: the missing or moot link to horizontal decision support systems. *J Comp Infosys*, Vol. 29, No. 4: 10-15 Summer 89

**

MORLEY, Jeanine

PC furniture puts you in charge of productivity. *Today's Off*, Vol. 23, No. 8: 18, 21, 23-24 Ja 89

**

Protect your PC against power that corrupts. *Today's Off*, Vol. 24, No. 3: 28, 30 Aug 89

**

Protect your PC with a maintenance program. *Today's Off*, Vol. 23, No. 9: 30, 32-33 Feb 89

**

Ribbons offer a range of options. *Today's Off*, Vol. 23, No. 12: 28, 32 My 89

**

Taking a closer look at micrographics readers. *Today's Off*, Vol. 23, No. 11: 28, 32 Ap 89

**

Who's winning the diskette race? *Today's Off*, Vol. 23, No. 10: 52, 54 Mr 89

MOPRISON, James L. and Pamela P. Morrison

Technology in business and changing expectations. *Bus Ed Forum*, Vol. 43, No. 8: 3-6 My 89

MORRISON, Pamela P. and James L. Morrison

Technology in business and changing expectations. *Bus Ed Forum*, Vol. 43, No. 8: 3-6 My 89

MORSE, Paulette and Diane Davis

How to motivate reporting students. *NSR*, Vol. 50, No. 6: 40-42 Ap 89

MORTENSEN, Erik

Electronic mail is one of many different technologies. *Office*, Vol. 110, No. 2: 24, 32, 35-37 Aug 89
**

Systems integration in a multivendor environment. *Office*, Vol. 109, No. 5: 32, 41, 43-45 My 89

MOSCOVE, Stephen A. and Arnold M. Wright

Cost Accounting with Managerial Applications, 6th ed., Houghton Mifflin, 992 pp., ancillaries include spreadsheet applications disk for IBM PC and PS/2.

MOSKOWITZ, Robert

As a matter of fact, fax is for everyone. *Off Sys*, Vol. 6, No. 10: 84,86-87 Oct 89
**

Laser printers offer flexibility & power. *Off Sys*, Vol. 6, No. 10: 28-29,32,34-35 Oct 89

MOSS, Jeffrey W.

Agricultural education's new era. *Voc Ed J*, Vol. 64, No. 4: 32-33 My 89

MOTES, William H., et al.

An experimental study of the effects of style and organization on reader perceptions of text. *J Bus Com*, Vol. 26, No. 3: 255-270 Summer 89

MOTZ, Arlene A. and Kelly J. Black

Standardizing PC file names using DOS directories. *ARMA Qtrly*, Vol. 23, No. 1: 14-17 Ja 89

MUCHNICK, Steven R. and Mark A. Monchek

How to stop putting off the future. *Mgmt W*, Vol. 18, No. 2: 12-15 Mr/Ap 89

MUELLER, Cheryl A. et al.

Legal office Procedures, 3rd ed., South-Western (simulation, \$16.00; tape, \$20.00; several items free to users).

MUELLER, Richard J. and Dyan Brunetti

Testing problems of home-schooled children. *Clearings*, Vol. 62, No. 7: 325-326 Mr 89

MULLER, Chris

Data conversion: from mess to manuscript. *Sec*, Vol. 49, No. 2: 12-13 Feb 89

MULLER, Nathan J.

Laptop computers: an office to go. *Off Sys*, Vol. 6, No. 8: 30,32,34 Aug 89

MULLINS, Carolyn

Training gifts for the 1990s. *Info Ctr*, Vol. 5, No. 3: 15-18 Mr 89

MUNDRAKE, George A.

Lights! Camera! Action! Field trips without the trip. *Bus Exch*, Vol. 12, No. 2: 2-4 Spring 89
**

Modified contracts for learning activities in computer-related courses. *Bus Ed Forum*, Vol. 43, No. 6: 33-35 Mr 89
**

-and Betty J. Brown

Application of microcomputer software to university-level course instruction. *JEB*, Vol. 64, No. 3: 124-128 Dec 88
**

-and other authors

Multiple-choice tests for the business school—idealism versus reality. *DPEJ*, Vol. 31, No. 4: 174-181 Fall 89

MURPHY, Bonnie A.

A commentary on desktop publishing: change, challenge, choice. *NJ Obs*, Vol. 61: 50-52, 1988-89 Issue

MURPHY, Catherine M.

A methodology for teaching data communications. *J Comp Infosys*, Vol. 29, No. 2: 27-31 Winter 88/89

MURPHY, John A.

PC clones: more than just pale reflections. *Today's Off*, Vol. 24, No. 2: 41-42,44-45 Ji 89
**

Picking the perfect portable. *Today's Off*, Vol. 24, No. 4: 49, 53, 56, 58 Sep 89
**

Sharing the wealth with local area networks. *Today's Off*, Vol. 23, No. 12: 19-20, 22, 24 My 89

MURRAY, Mary Ellen

The laws of business communication. *NATEBE Notes*: 5-6 Spring 89
**

Painless oral presentations. *ABC Bul*, Vol. 52, No. 2: 13-14 Ju 89

MURRY, Jack and Pat Graves

Principles of Design. *Desktop Publishing*: 1-14, 1989 Issue
**

-and other authors

Classroom activities for desktop publishing. *Desktop Publishing*: 24-33, 1989 Issue

MUSCAT, Eugene, et al.

Introduction to Information Processing, 4th ed., Gregg, 400 pp.

MUZILLO, Greg

From fonts to floppies: computer supplies must match your applications. *F & S Pro*, Vol. 2, No. 1: 40-41 Mr/Ap 89

MYERS, Donald W., et al.

Communicating truthfully and positively in appraising work performance. *ABC Bul*, Vol. 52, No. 3: 48-51 Sep 89

MYERS, Edith

Action in spreadsheets more than meets the eye. *Soft Mag*, Vol. 9, No. 3: 53-57 Mr 89

**

Early DP implementors have more choices today. *Soft Mag*, Vol. 9, No. 5: 69-70 Ap 89

**

Tools, applications hold growth promise for Oracle (profile of Oracle Corp.). *Soft Mag*, Vol. 9, No. 10: 76-80 Aug 89

-N-

NADLER, Mark A.

Comments on the loanable-funds approach to teaching macroeconomics. *J Econ Ed*, Vol. 20, No. 3: 253-258 Summer 89

NAGOURNEY, Peter

Computers: part of a part of a larger vision. *Voc Ed J*, Vol. 64, No. 3: 10 Ap 89

NAKAUCHI, Kiki

Classroom computer accounting: a link to jobs. *CBT*, Vol. 3, No. 3: 22-23 Spring 89

NAMANNY, Dorothy S., et al.

Legal office Procedures, 3rd ed., South-Western (simulation, \$16.00; tape, \$20.00; several items free to users).

NANASSY, Louis C.

Commercial education in the 1930's--my early years in the profession. *NJ Obs*, Vol. 61: 1-8, 1988-89 Issue

NAPIER, Herman S. and William C. House

Computers in the executive suite: acceptance is slow. *Office*, Vol. 110, No. 4: 28, 50 Oct 89

NAZEM, Sufi M. and Leon R. Price

Microcomputers and small business--a market survey. *J Micro Sys*, Vol. 1, No. 1: 29-40 Spring 89

NAZIR, Malik M.

Teaching documentation: a vital aspect of system development. *Bus Ed Forum*, Vol. 43, No. 6: 12-13 Mr 89

NECCO, Charles R., et al.

Prototyping: use in the development of computer-based information systems. *J Comp Infosys*, Vol. 30, 66 Fall 89

NEEDLES, Belverd E., Jr.

Financial Accounting, 3rd ed., Houghton Mifflin, 800 pp.

**

--and Henry R. Anderson

Managerial Accounting, Houghton Mifflin, 800 pp., test bank and practice sets available.

NELLERMOE, Donald A.

Quadrilegica can learn keyboarding. *Bus Ed Forum*, Vol. 44, No. 2: 21-22 Nov 89

**

Word processing personnel: entry-level expectations. *Bus Ed Forum*, Vol. 43, No. 8: 14-15 My 89

NELSON, Beverly H. and Debbie D. DuFrene

Can students' English composition grades be predictors of success in business communication?. *JEB*, Vol. 64, No. 7: 319-322 Ap 89

**

Selecting word processing software for business communications classes. *ABC Bul*, Vol. 52, No. 4: 6-8 Dec 89

**

--and Donna W. Luse

The grading policies and procedures used in ABC members' introductory business communication courses. *ABC Bul*, Vol. 52, No. 3: 27-31 Sep 89

NELSON, Julie A.

Individual consumption within the household: a study of expenditures on clothing. *J Cons Aff*, Vol. 23, No. 1: 21-44 Summer 89

NELSON, Nancy and Mary J. Noblitt

Using the temperament inventory test for self-evaluation. *VBEA J*, Vol. 12: 27-28 Spring 89

NELSON Sandra J.

Collaboration (student groups). *ABEA J*, Vol. 8, No. 1: 35-40 Spring 89

NEUHAUS, Tom

FABULOUS: a culinary database. *Acad Comp*, Vol. 3, No. 6: 32-33, 52-54 Feb 89

NEVIN, Frederick

For the security-minded, shredders are the solution (includes Buyers' guides to shredders). *Off*, Vol. 109, No. 1: 110, 112, 115-118 Ja 89

NEWHART, Donna

Marketing through video presentations. *Bus Ed Forum*, Vol. 43, No. 7: 30-31 Ap 89

NEWLAND, Leo and Arthur B. Busbey

The network solution at Texas Christian University. *Acad Comp*, Vol. 3, No. 6: 34-35, 42-46 Feb 89

- NICHOLS, Mary Lynn H. and Jan Harman**
Local professionals mentor office administration students. *Bal Sheet*, Vol. 70, No. 4: 40-41 Mr/Ap 89
- NICHOLS, Patsy**
Are we bypassing human relations? *Bus Ed Forum*, Vol. 43, No. 4: 5-6 Ja 89
**
Creating database awareness in the classroom. *KBEA J*, Vol. 10: 4-5 Spring 89
**
Efficiency requires more than effort. *KBEA J*, Vol. 10: 17-18 Spring 89
- NIEDHAMER-TENAN, Julie**
Mission possible. *Voc Ed J*, Vol. 64, No. 3: 31-32 Ap 89
- NIELSEN, Joyce E., et al.**
The effectiveness of Economics USA on learning and attitudes. *J Econ Ed*, Vol. 20, No. 2: 139-152 Spring 89
- NISS, James F. and Paul W. Grimes**
Concentrated study time and improved learning efficiency: an experiment using Economics USA. *J Econ Ed*, Vol. 20, No. 2: 133-138 Spring 89
**
—and other authors
The effectiveness of Economics USA on learning and attitudes. *J Econ Ed*, Vol. 20, No. 2: 139-152 Spring 89
- NIX, Dave E. and Paul E. Nix**
Differences in certified public accounting exam pass-fail rates among colleges and universities. *JEB*, Vol. 64, No. 3: 101-105 Dec 88
- NIX, Paul E. and Dave E. Nix**
Differences in certified public accounting exam pass-fail rates among colleges and universities. *JEB*, Vol. 64, No. 3: 101-105 Dec 88
- NIXON, Judy C. and Judy F. West**
Listening—the new competency. *Bal Sheet*, Vol. 70, No. 3: 27-29 Ja/Feb 89
**
Listening: vital to communication. *ABC Bul*, Vol. 52, No. 2: 15-17 Ju 89
- NOBLE, Linda and Margaret O. Bennett**
The revolution in telecommunications. *Bus Ed Forum*, Vol. 43, No. 6: 30-33 Mr 89
- NOBLITT, James S.** Technology and language learning. *Acad Comp*, Vol. 4, No. 2: 32-33, 62-63, 66 Oct 89
- NOBLITT, Mary J. and Nancy Nelson**
Using the temperament inventory test for self-evaluation. *VBEA J*, Vol. 12: 27-28 Spring 89
- NOIRJEAN, Rob**
Bar code indexing: clearing the input bottleneck. *IMC J*, Vol. 25, No. 3: 19-21 My/Ju 89
- NORD, Martha**
Marketing communication consulting: tips from our clients. *ABC Bul*, Vol. 52, No. 4: 40-41 Dec 89
- NORRIS, Daniel M. and Michael B. Doran**
Visiting professorships in accounting: an analysis. *JEB*, Vol. 64, No. 4: 153-156 Ja 89
- NORTON, M. Scott and William W. Hegebush**
Incentive pay programs: does participation change viewpoints? *Clearings*, Vol. 62, No. 4: 149-151 Dec 88
- NORWOOD, Carolyn V.**
The survival of business/office education programs in times of change. *NJ Obs*, Vol. 61: 7-10, 1988-89 Issue
- NOVAKOVICH, Elisabeth and Janet H. Wells**
Bringing the paper files into the family. *ARMA Qtrly*, Vol. 23, No. 1: 22-24 Ja 89
- NUNNALLY JR., Bennie H. and Anthony D. Plath**
Leasing versus borrowing: evaluating alternative forms of consumer credit. *J Cons Aff*, Vol. 23, No. 2: 383-392 Winter 89
- NYKODYM, Nick, et al.**
Your new role: stress buster. *Mgmt W*, Vol. 18, No. 3: 18-19, 39 My/Ju 89
- O—
- OBER, Scot**
Business education: defining our discipline. *Bus Ed Forum*, Vol. 44, No. 2: 3-4, 6, 8-10 Nov 89
**
A pilot test of grammar and punctuation software. *JEB*, Vol. 64, No. 3: 106-108 Dec 88
**
—and other authors
Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990).
**
Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990).

O'CONNOR, Bridget N.

Tempo: filling the demand for high-tech skills. *Mod Off Tech*, Vol. 34, No. 11: 63-64 Nov 89

♦♦

—and Michael Bronner

Administrative support systems. *NBEA Yrbk*, No. 27: 149-155, 1989 Issue

O'CONNOR, Dee Dee

Automating a records index. *ARMA Qtrly*, Vol. 23, No. 1: 11-13 Ja 89

O'CONNOR, Patrick J.

ET or PC? The buying decision is not easy. *Office*, Vol. 110, No. 5: 71-72 Nov 89

♦♦

Major goal of mailrooms: capture cost information. *Office*, Vol. 110, No. 6: 42, 44-45 Dec 89

ODAIYAPPA, Ramasamy

Accounting exams: problem solving or multiple choice? *JEB*, Vol. 64, No. 5: 203-209 Feb 89

O'DELL, Frank L. and Jerrold D. Hopfengardner

A visit to a New Zealand school. *Clearings*, Vol. 62, No. 5: 235-237 Ja 89

O'DONNELL, D., et al.

Administrators' views of physical education for the 1990s. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

O'DONNELL, Margaret G.

A historical note on the use of fiction to teach principles of economics. *J Econ Ed*, Vol. 20, No. 3: 314-320 Summer 89

OFFERMAN, Dominique

Temporaries are here to stay. *Sec*, Vol. 49, No. 5: 12-13, 15 My 89

OKORO AFO, Sam C.

A marketing approach to evaluating teaching methods in business courses. *JEB*, Vol. 64, No. 5: 223-228 Feb 89

OLIVA, Lawrence M. and Mehdi Khosrowpour

Microcomputers: strategic tools for the 1990s. *J Micro Sys*, Vol. 1, No. 1: 1-7 Spring 89

OLIVAS, Louis and Steven Golen

The controller's role in communicating financial information. *ABEA J*, Vol. 8, No. 1: 41-44 Spring 89

OLIVERIO, Mary Ellen

A case for office procedures in general education. *Bus Ed Forum*, Vol. 43, No. 7: 29-30 Ap 89

From composition to basics: a focus for office procedures course. *BEA NY J*: 15-20, 1989 Issue

OLNEY, Robert J. and Anita S. Bednar

Identifying essential oral presentation skills for today's business curriculum. *JEB*, Vol. 64, No. 4: 161-164 Ja 89

OLSON, Diane

Improvements that give dictation units a boost. *Office*, Vol. 109, No. 5: 14, 19 My 89

OLSON, Kathy

Microcomputer typewriting classes: a directed teaching approach. *CBT*, Vol. 1, No. 2: 7-8 Spring 88

OLSON, Mary W., et al.

Classroom use of specialized magazines. *Clearings*, Vol. 63, No. 2: 53-55 Oct 89

OLSON, Sue and Stanley Maloy

Educational software for the analysis of DNA and protein sequences. *Acad Comp*, Vol. 3, No. 8: 18-20, 46-48, 50 Ap 89

O'NEIL, Sharon Lund

Guest editorial. *DPEJ*, Vol. 31, No. 1: 1-3 Winter 89

♦♦

Office Information Systems: Concepts and Applications, 3rd ed., Gregg, 368 pp. (In press—available Spring 1990).

O'NEILL, G. Patrick and Joseph E. Brusutti

Term appointments for high school department heads: seeking a consensus. *Clearings*, Vol. 62, No. 6: 269-272 Feb 89

OREM, Elizabeth, et al.

A profile of communication personnel needs in business schools and colleges. *ABC Proc*: 139-152 Oct 88

ORLICH, Donald C.

Evaluating staff development. *Clearings*, Vol. 62, No. 8: 370-374 Ap 89

ORNSTEIN, Allan C.

The nature of grading. *Clearings*, Vol. 62, No. 8: 365-369 Ap 89

ORSINI, Joseph L. and Necmi Karagozoglu

Marketing considerations in services production tasks: educational implications. *JEB*, Vol. 64, No. 4: 183-187 Ja 89

ORWIG, Richard

ASCII and you shall receive. *NSR*, Vol. 50, No. 9: 26-27 Jl 89

OSGOOD, Virginia

"Live" work in the classroom. *Voc Ed J*, Vol. 64, No. 1: 37 Ja/Feb 89

OSTBYE, Truls and Charles J. Dirksen

Effective computer conferencing in university education. *JEB*, Vol. 64, No. 8: 348-351 My 89

OTA, Masataka

Global communication network of Japanese MNCs. *ABC Proc*: 99-107 Oct 88

OWEN, Lynn

Keyboarding for blind or low-vision students. *Bus Ed Forum*, Vol. 43, No. 6: 9-10 Mr 89

OWENS, Ben H.

Systems integration and networking on the rise. *Office*, Vol. 109, No. 4: 69-70 Ap 89

OWENS, Thomas, et al.

Do companies care? *Voc Ed J*, Vol. 64, No. 6: 26-27 Sep 89

OWNBY, Arnola C.

A prototype for developing an office systems curriculum. *OSRA J*, Vol. 7, No. 2: 1-5 Spring 89

**

--and other authors

Publishing in professional journals. *Bus Ed Forum*, Vol. 43, No. 6: 23-27 Mr 89

-P-

PACE, R. Wayne and Gordon E. Mills

What effects do practice and video feedback have on the development of interpersonal communication skills? *J Bus Com*, Vol. 26, No. 2: 159-176 Spring 89

PALMER, Charles, et al.

Accounting: Principles and Applications, 6th ed., Gregg. (in press--should be available in a variety of formats by Fall 1990).

PALMER, Janet

First-grade keyboarding: fantasy or fact? *Bal Sheet*, Vol. 70, No. 3: 13-15 Ja/Feb 89

PALMISTAL, George L.

Ethics in introductory accounting. *JEB*, Vol. 64, No. 4: 179-182 Ja 89

PARADICE, David B. and James F. Courtney

Organizational knowledge management. *IRMJ*, Vol. 2, No. 3: 1-13 Summer 89

PATRICK, Pat

Ten steps to smart label buying. *F & S Pro*, Vol. 2, No. 2: 13-14, 18, 21 Summer 89

PATTERSON, J. Wayne, et al.

Technical progress: three ways to keep up. *JEB*, Vol. 64, No. 3: 133-136 Dec 88

PAUL, Clyde

To the trenches! *Clearings*, Vol. 62, No. 9: 397-399 My 89

PAUL, Shale

Setting your boundaries. *Mgmt W*, Vol. 18, No. 2: 16, 18-19 Mr/Ap 89

PAULSEN, Kevin M.

Gain sharing: a group motivator. *Mgmt W*, Vol. 18, No. 3: 24-25 My/Ju 89

PAZNIK, Megan

Electronic security's new degree of sophistication. *Office*, Vol. 110, No. 2: 16, 19-21 Aug 89

PEARCE, Glenn

Business communication: forging the future (presidential luncheon address). *ABC Bul*, Vol. 52, No. 1: 42-44 Mr 89

**

--and other authors

Communicating truthfully and positively in appraising work performance. *ABC Bul*, Vol. 52, No. 3: 48-51 Sep 89

PEARSON, Michael M. and Glenn T. Stoops

Spreadsheet modeling for retail feasibility and store location projects. *JEB*, Vol. 64, No. 6: 282-286 Mr 89

PEEK, George S.

An analysis of incremental improvement using a syntax checker for business students. *JEB*, Vol. 65, No. 1: 24-30 Oct 89

PELICAN, Greg

Microfilm quality control for high-speed check processing. *IMC J*, Vol. 25, No. 2: 30-32 Mr/Ap 89

PELLETIER, Laurence, Jr.

Operation restart restarted. *Bus Ed Forum*, Vol. 43, No. 5: 20-21 Feb 89

PEMBERTON, J. Michael

Microcomputers in records management. *ARMA Qtrly*, Vol. 23, No. 3: 50, 52-53 JI 89

**

Optical disc--super media, super systems (Review of three VHS videocassettes: CD-ROM: The New Papyrus; Introducing the Age of Document Image Processing; Applications of FileNet's Document Image Processor). ARMA Qtrly, Vol. 23, No. 2: 64, 66-67 Ap 89
**

Telecommunications: technology and devices (A review of the slide/audio tape set titled Telecommunications: Technology and Devices by Rollie Cox and Harry R. Moon). ARMA Qtrly, Vol. 23, No. 1: 46, 48-49 Ja 89
**

A useful approach to computer training: Fliptrack system's audio course in dBase. ARMA Qtrly, Vol. 23, No. 4: 54,56-57 Oct 89

PENG, Mia

Report on Taipower's microfiche system. IMC J, Vol. 25, No. 1: 23-24 Ja/Feb 89

PENROSE, John M.

Visual support of written and spoken messages. Bus Ed Forum, Vol. 44, No. 3: 14-16 Dec 89

PEPPER, Jon

How MIS is helping manage PC hard drives. Soft Mag, Vol. 9, No. 6: 99-100 My 89
**

Passage to OS/2 is an undefined route. Soft Mag, Vol. 9, No. 1: 91-92, 94 Ja 89
**

Ventura: potent publisher (review of Ventura Publisher 2.0). Soft Mag, Vol. 9, No. 2: 87 Feb 89

PERFETTO, Edda

Instructional design for machine transcription at the secondary level (abstract). Doctoral dissertation 1987. Alpha Epsilon Rsch, Vol. 29: 18, 1989 Issue

PERKINS, W. E.

How skilled are you at teaching seven critical skills? Bus Ed Forum, Vol. 44, No. 2: 11-12 Nov 89

PERREAULT, Heidi R. and Janice Schoen Henry
Guidelines for choosing and using desktop publishing software, (part 2). DPE Tips, Vol. 5, No. 1: 1-4 Winter 89

PERRIN, Robert

Can cultural literacy be taught or tested? Clearings, Vol. 62, No. 7: 284 Mr 89

PERRONE, Giovanni and Mike Bucken

Developers, choose your platforms. Soft Mag, Vol. 9, No. 1: 83-85, 88 Ja 89

PERRY, Sarah

One past that's prologue. Voc Ed J, Vol. 64, No. 1: 31-33 Ja/Feb 89

PERRY, William G., Jr.

Teaching the basics of information processing. Bus Ed Forum, Vol. 44, No. 3: 3-5 Dec 89

PESTEL, Ann

Working with speakers. Voc Ed J, Vol. 64, No. 1: 34-35 Ja/Feb 89

PETERSON, David R. and Kathleen N. Miller

Mathematics for Business Decisions, 2nd ed., Gregg, 576 pp.

PETERSON, Esther

The Colston Warne legacy. J Cons Aff, Vol. 23, No. 2: 213-225 Winter 89

PETERSON, Susan

A cow says "Mbui!". Clearings, Vol. 62, No. 5: 216-217 Ja 89

PETLACK, Connie, et al.

The Grandstand: A Computerized Accounting Application for a Single Proprietorship Merchandising Business, Gregg, available for Apple (requires Apple II Plus, Iie, or Iie--DOS supplied, 64K) and IBM (requires IBM PC--DOS 2.0, 128K).

PETRAKIC, E., et al.

Administrators' views of physical education for the 1990s. Clearings, Vol. 62, No. 4: 180-182 Dec 88

PETRICK, Joseph A., et al.

Teaching business ethics in a business education program. Bal Sheet, Vol. 71, No. 1: 11-15 Sep/Oct 89

PETTY, Gregory C.

Job motivation and marketing education. Bus Ed Forum, Vol. 43, No. 8: 19-21 My 89

PFEIFFER, Isobel and Priscilla Bennet

The principal and the media program. Clearings, Vol. 62, No. 4: 183-185 Dec 88

PFISTER, Guenter G.

High school foreign language programs: a renewed challenge. Clearings, Vol. 62, No. 7: 309-313 Mr 89

PHILLIPS, David C.

Modern record-keeping: greater need than ever. Office, Vol. 110, No. 3: 67-70 Sep 89

PHILLIPS, Don

Last of the penwriters: machines spell end to capitol era. *NSR*, Vol. 50, No. 3: 50-52 Ja 89

PHILLIPS, Mary Jones and Francesina R. Jackson
Mapping: an aid to studying and teaching accounting. *JEB*, Vol. 64, No. 5: 210-214 Feb 89

PHILLIPS, Pamela R.

Portrait of the secretary: changing roles and responsibilities. *MBEA Today*, Vol. 54, No. 1: 4, 8 Sep 88

PICKITT, John L.

Strong outlook seen for the computer industry. *Off*, Vol. 109, No. 1: 59 Ja 89

PIERSON, Joan K.

Data Communication by James Martin (with Joe Leben); Data Processing Logic by Laura Saret; Introduction to Computer Information Systems by Barry Shore (Book reviews). *J Comp Infosys*, Vol. 29, No. 2: 45-46 Winter 88/89

**

—and Jack Dean Shorter

Analysis of hardware used in AACSB-accredited business school accounting programs. *J Comp Infosys*, Vol. 29, No. 2: 14-16 Winter 88/89

PILENZO, Ronald C.

The workforce crisis: training and retraining in the 1990s. *Mod Off Tech*, Vol. 34, No. 12: 94-95 Dec 89

PIPKIN, R.M., et al.

Before the Law: An Introduction to the Legal Process, Houghton-Mifflin, 608 pp., readings and cases.

PLATH, D. Anthony and Bennie H. Nunnally, Jr.

Leasing versus borrowing: evaluating alternative forms of consumer credit. *J Cons Aff*, Vol. 23, No. 2: 383-392 Winter 89

PLUCINSKI, Kenneth J. and Anthony A. Falgiani

An alternative approach to the manual practice set. *Bus Ed Forum*, Vol. 44, No. 2: 20-21 Nov 89

POINTER, Rich

Minnesota's quiet revolution. *Voc Ed J*, Vol. 64, No. 2: 42-44, 49 Mr 89

POLACHEK, Dora E. and Solomon W. Polachek

An indirect test of children's influence on efficiencies in parental consumer behavior. *J Cons Aff*, Vol. 23, No. 1: 5, 110 Summer 89

POLACHEK, Solomon W. and Dora E. Polachek

An indirect test of children's influence on efficiencies in parental consumer behavior. *J Cons Aff*, Vol. 23, No. 1: 91-110 Summer 89

POLAND, Robert P., et al.

Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990).

**

Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990).

POLILLI, Steve

Computer crime school. *Soft Mag*, Vol. 9, No. 7: 28 Ju 89

POLISKÝ, Mildred

Accounting Projects for the Electronic Calculator. Gregg, 64 pp.

POLIVCHAK, Philip

Construction trends dictate vital skills. *Voc Ed J*, Vol. 64, No. 7: 21-23 Oct 89

POLLARD, Ann

Bridging the training gap. *Info Ctr*, Vol. 5, No. 3: 20-22 Mr 89

POMERANTZ, Jacqueline, et al.

Selecting future human resources. *Mod Off Tech*, Vol. 34, No. 9: 64, 67, 68 Sep 89

POOLE, Vicki A. and Donald K. Zahn

Restructuring secondary vocational education: a proposal. *Voc Ed J*, Vol. 64, No. 4: 39-40 My 89

POTTER, Howard E.

The firing and hiring of employee leasing. *Off Sys*, Vol. 6, No. 3: 22, 24 Mr 89

POTTS, Andrew

Understanding debits and credits: the first hurdle. *Bus Sheet*, Vol. 70, No. 3: 21-22 Ja/Feb 89

PRATT, Henry J.

Employee complaints: act early and be concerned. *ARMA Qtrly*, Vol. 23, No. 1: 26-28 Ja 89

PRICE, John Ellis, et al.

Accounting: Principles and Applications, 6th ed., Gregg, (in press—should be available in a variety of formats by Fall 1990).

PRICE, R. Leon and Sufi M. Nazem

Microcomputers and small business—a market survey. *J Micro Sys*, Vol. 1, No. 1: 29-40 Spring 89

PRICE, William T., Jr. and Barry L. Reece

Reinventing the marketing education program. *Ideas*, Vol. 5, No. 1: 15 Aug/Sep 89

PRIDE, William M. and O. C. Ferrell
Marketing: Concepts and Strategies, 6th ed.,
Houghton Mifflin, 818 pp., ancillaries include compu-
terized lecture bank, study guide and test bank.

**

—and other authors

Marketing Cases, 4th ed., Houghton Mifflin, 417 pp.

PRIGGE, Lila

A rewarding simulation for business communications.
Bus Ed Forum, Vol. 43, No. 8: 21-23 My 89

PROCHASKA, Fred

Grants: who is giving them and how do I apply? CBT,
Vol. 1, No. 2: 31-32 Spring 88

FRUITT, James B.

A LAN for the corporate PC: oasis in the desert?
(Includes buyer's guide to PC and business comput-
ers). Office, Vol. 110, No. 4: 96-98, 100, 103-104 +
Oct 89

PRYOR, Fred

Avoiding unfulfilled expectations. Mgmt W, Vol. 18,
No. 2: 31 Mr/Ap 89

**

A pat on the back: use it as an employee motivator.
Mgmt W, Vol. 18, No. 4: 22-23 Jl/Aug 89

PULLIAM, Quenton and Robbie Woodall

Accounting telecourse offers needed flexibility. Bus
Ed Forum, Vol. 43, No. 6: 14-16 Mr 89

PURCELL, F. J.

Tools of the trade. Info Ctr, Vol. 5, No. 4: 22-24 Ap 89

PURVIS, Johnny R. and Thomas C. Tolbert

A long-range planning coordinator for your district?
Clearings, Vol. 62, No. 4: 186-187 Dec 88

-Q-

QUALTROUGH, Susan and Andrew Schamisso

Cutting-edge workers for tooling and machining. Voc
Ed J, Vol. 64, No. 7: 26-28 Oct 89

QUIBLE, Zane K.

Listening: an often overlooked communication skill.
Bus Ed Forum, Vol. 43, No. 5: 19-20 Feb 89

-R-

RADDING-SMITH, Thelma

Using professional resources for "practical" business
CBT, Vol. 1, No. 2: 10-11 Spring 88

RADFORD, Bill

Facsimile means business for Curtis 1000. Today's
Off, Vol. 24, No. 1: 62-63 Ju 89

RAFFENSPERGER, Ed and Geri Gay

Considerations and strategies in the design of interac-
tive multimedia programs. Acad Comp, Vol. 4, No.
1: 24-25, 57-58 Sep 89

RAIMONDO, Joseph M.

Magnetic storage for microcomputer users. Off Sys,
Vol. 6, No. 9: 97-99, 101-104 Sep 89

RALSTON, Steven Michael

An exploratory test of the contingency approach to
recruitment interview decisions. J Bus Com, Vol. 26,
No. 4: 347-362 Fall 89

RAMSAY, Louis P., et al.

Gender differences in performance on the CPA exami-
nation. JEB, Vol. 64, No. 6: 265-267 Mr 89

RANGEL, Lyle and Daniel L. Watson

Don't forget the slow learner. Clearings, Vol. 62,
No. 6: 266-268 Feb 89

RATTERAY, Oswald M. T.

Summarizing skills for corporate executives. JEB,
Vol. 64, No. 7: 311-314 Ap 89

RAUSCH, Doris

Partnership in education: exploring the world of tele-
communications with Northern Telecom. CBT, Vol.
1, No. 2: 19 Spring 88

RAUTIO, Ritva

Adult education: a challenge for the 1990s. SIEC Rev,
No. 113: 11-16 Ap 89

RAYNOR, Nancy L.

Health occupations education: new jobs, changed
jobs. Voc Ed J, Vol. 64, No. 4: 34-35 My 89

REA, Kelley V.

Litigation audits as part of a records management
program. ARMA Qtrly, Vol. 23, No. 4: 22-24, 60 Oct
89

**

The role of the records manager in preserving privi-
leged and confidential communications. ARMA Qtrly,
Vol. 23, No. 2: 3-4, 6-7 Ap 89

REBOY, Lisa M.

Teaching critical thinking: bringing the real world into
the classroom. Clearings, Vol. 62, No. 9: 411-413
My 89

- REDMANN, Donna H. and Bobbye J. Davis**
Ideas for developing international literacy. *Bus Ed Forum*, Vol. 44, No. 3: 20-22 Dec 89
- REECE, Barry L.**
Food Marketing, 2nd ed., Gregg, text-workbook.
**
--and William T. Price Jr.
Reinventing the marketing education program. *Ideas*, Vol. 5, No. 1: 15 Aug/Sep 89
- REED, Daisy F. and Joyce McCoy**
The teacher as counselor: an increasing necessity. *Clearings*, Vol. 62, No. 8: 342-346 Ap 89
- REED, Rosetta R.**
A taste of international cultures for business students. *Bal Sheet*, Vol. 70, No. 4: 29-31 Mr/Ap 89
- REED, Tipawan T-Q.**
Serving adults with special needs. *Voc Ed J*, Vol. 64, No. 3: 33-34 Ap 89
- REEP, Diana C.**
Report writing for social workers: special needs in the business communication course. *ABC Bul*, Vol. 52, No. 1: 29-31 Mr 89
- REES, Jane**
Business education for the disadvantaged. *SIEC Rev*, No. 113: 43-47 Ap 89
- REESE, Susan**
A new look at student recruitment and retention in business education. *CBT*, Vol. 3, No. 3: 9-10 Spring 89
- REHR, Darryl C.**
Desktop publishing: the concept is a century old. *Office*, Vol. 110, No. 1: 12, 14 Jl 89
**
Paper shredders offer security and privacy (includes business's guide to shredders). *Office*, Vol. 110, No. 2: 65-70, 72 Aug 89
- REIDINGER, Paul**
Six cases that shaped America. *NSR*, Vol. 50, No. 4: 48-51 Feb 89
- REINGEN, Peter H., et al.**
The use of vivid stimuli to enhance comprehension of the content of product warning messages. *J Cons Aff*, Vol. 23, No. 2: 243-266 Winter 89
- REIS, Elizabeth M.**
Activities for improving the handwriting of learning-disabled students. *Clearings*, Vol. 62, No. 5: 217-219 Ja 89
- REITZEL, David, et al.**
Contemporary Business Law, 4th ed., Gregg, 1344 pp.
- REMP, Ann M.**
Placing business education in the mainstream of Michigan education. *MBEA Today*, Vol. 54, No. 1: 1,9-11,13 Sep 88
**
--and Judith K. Berry
A primer on state funding (Michigan). *MBEA Today*, Vol. 55, No. 1: 8-9 Sep 89
**
--and other authors
Preparing students for workstations in small offices. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89
- RENSHAW, Debbie A. and Joel P. Bowman**
Desktop publishing: things Gutenberg never taught you. *J Bus Com*, Vol. 26, No. 1: 57-77 Winter 89
- REYNOLDS, Abigail R.**
Teaching accounting: are your methods effective? *Bus Ed Forum*, Vol. 43, No. 7: 28-29 Ap 89
- REZACH, Brian and Lester Anderson**
Optical storage: a growth technology. *Office*, Vol. 109, No. 3: 67-69 Mr 89
- RHODES, George S.**
Computer literacy and keyboarding instruction: a second look. *Bal Sheet*, Vol. 71, No. 1: 33-35 Sep/Oct 89
- RICART, Glenn**
Slowing the big bang of computer networking. *Acad Comp*, Vol. 4, No. 3: 28-29, 53-55 Nov 89
- RICE, Adrian I.**
The ergonomic elements of computer accessories. *Off Sys*, Vol. 6, No. 4: 23-24 Ap 89
- RICHELSON, Martin**
Records management is a melding of technologies. *Off*, Vol. 109, No. 1: 54 Ja 89
- RICHERSON, Ginny and Julie S. Farner**
Classroom discipline: responsibility of teacher or student? *KBEA J*, Vol. 10: 9-10 Spring 89

RIDINGER, Steve

There's no way to write a law that prohibits "junk".
Office, Vol. 110, No. 3: 95 Sep 89

RIFKIN, Janet, et al.

Before the Law: An Introduction to the Legal Process,
Houghton-Mifflin, 608 pp., readings and cases.

RIGGINS, Gary

The instruction gap. Ideas, Vol. 5, No. 2: 7 Nov 89

RILEY, George A.

Gender bias of the case method in business education.
JEB, Vol. 64, No. 4: 149-152 Ja 89

RILEY, James D. and Jon Shapiro

Diagnosis and correction of reading problems as a
problem-solving process. Clearings, Vol. 62, No. 6:
250-255 Feb 89

**

Overreliance on data processing in reading: a technique
for holistic assessment. Clearings, Vol. 62, No. 6:
211-215 Ja 89

**

RINALDI, Damian

The Case way of life; to each his own method. Soft
Mag, Vol. 9, No. 5: 33-34, 38-40, 42 Ap 89

**

Software spending pushes \$1M/company. Soft Mag,
Vol. 9, No. 5: 15-16, 20 Mr 89 (extra issue)

RISTAU, Robert A. and Ann Allison

Business courses develop required competencies?
Prove it! Bal Sheet, Vol. 71, No. 2: 9-11 Nov/Dec 89

RITTER, Beverly

Where to find future reporters. NSR, Vol. 50, No. 4:
44 Feb 89

ROACH, Patricia B. and David Bell

Falling through the cracks: the plight of the gifted
underachiever. Clearings, Vol. 63, No. 2: 67-69 Oct
89

ROACH, Terry C. and Vanessa Dean Arnold

Teaching: a nonverbal communication event. Bus Ed
Forum, Vol. 44, No. 1: 18-20 Oct 89

ROBERTS, Nathan, et al.

Contemporary Business Law, 4th ed., Gregg, 1344
pp.

RORICHAUD, Beryl, et al.

Introduction to Information Processing, 4th ed.,
Gregg, 400 pp.

ROBINSON, Bettye and Robert Robinson

Model curricula: OSRA, ACM, and DPMA office
systems/information systems. J Comp Infosys, Vol.
30, No. 1: 50-52 Fall 89

ROBINSON, Robert and Bettye Robinson

Model curricula: OSRA, ACM, and DPMA office
systems/information systems. J Comp Infosys, Vol.
30, No. 1: 50-52 Fall 89

ROEBUCK, Deborah Brit

An MBO approach to teaching organizational commu-
nication. ABC Bul, Vol. 52, No. 1: 26-28 Mr 89

ROGERS, Donald P.

The relationship between written communication poli-
cies and internal communication philosophies. ABC
Proc: 15-22 Oct 88

ROGERS, Priscilla S.

Choice-based writing in managerial contexts: The case
of the dealer contact report. J Bus Com, Vol. 26, No.
3: 197-216 Summer 89

**

The impact of context on managerial writing: manag-
ers choose narrative for dealer contact reports. ABC
Proc: 23-39 Oct 88

ROGGIO, Robert F. and William N. Ledbetter

The prediction of unexecutable program paths in
COBOL programs through limited static analysis. J
Comp Infosys, Vol. 29, No. 4: 30-38 Summer 89

ROGNER, Ben

The expanding role of computers in reporter educa-
tion. NSR, Vol. 50, No. 6: 9-10 Ap 89

**

Writing and your English skills. NSR, Vol. 51, No. 2:
9, 11-12 Dec 89

**

Your health and future: they're in your hands. NSR,
Vol. 50, No. 5: 9-10 Mr 89

ROMANO, David Gilman

The Athena Polias Project/The Corinth Computer
Project: computer mapping and city planning in the
ancient world. Acad Comp, Vol. 3, No. 7: 26-27, 51-
53 Mr 89

ROMBA, Ronald A.

Marketing students learn experientially through SBI.
Bus Ed Forum, Vol. 44, No. 1: 14, 16 Oct 89

ROMEI, Lura K.

Better shred than read. Mod Off Tech, Vol. 34, No.
10: 84, 86, 88 Oct 89

**

Desktop publishing: what's the outlook? Mod Off Tech, Vol. 34, No. 3: 100, 102, 104 Mr 89
**

Electronic forms: winning against high costs and obsolescence. Mod Off Tech, Vol. 34, No. 4: 42, 44, 46 Ap 89
**

Enhancements: stretching the fax. Mod Off Tech, Vol. 34, No. 6: 70, 72, 74, 76 Ju 89
**

High-tech's ally for growth. Mod Off Tech, Vol. 34, No. 1: 130, 132, 134, 136+ Ja 89
**

Leasing: the cost-effective alternative. Mod Off Tech, Vol. 34, No. 7: 92, 94 Jl 89
**

Navy records are shipshape with microfilm. Mod Off Tech, Vol. 34, No. 2: 60, 62 Feb 89
**

Office automation: defining its role. Mod Off Tech, Vol. 34, No. 1: 56, 58, 62, 64, 66 Ja 89
**

Redefining the office: Finnish style. Mod Off Tech, Vol. 34, No. 4: 84, 86 Ap 89
**

An RFP guides a "right" buy. Mod Off Tech, Vol. 34, No. 5: 82, 84 My 89
**

Standards are key issues. Mod Off Tech, Vol. 34, No. 1: 78, 80, 85-89, 92 Ja 89
**

Voice, data, and image: collision or merger? Mod Off Tech, Vol. 34, No. 10: 106, 108, 112 Oct 89
**

When total destruction gives peace of mind (shareholders). Mod Off Tech, Vol. 34, No. 6: 79-80 Ju 89
**

ROONEY, Karen R.

Programs and goals of office technology at Queensborough Community College. OT/SE J, Vol. 2, No. 2: 42-44, 1988-89 Issue

ROSE, Virginia and David Gynn

All-Star Professionals: A Computerized Account: Application for a Single Proprietorship Service Business. Gregg, Available for Apple (requires Apple II Plus, IIe, or IIc-DOS supplied, 64K) or IBM (requires IBM PC-DOS 2.0, 128K).

ROSEFSKY, Robert

Personal Finance, 4th ed., John Wiley & Sons, Inc., 784 pp., \$26.41.

ROSEN, Arnold

Desktop Publishing: Applications and Exercises, Harcourt Brace Jovanovich, 202 pp., spiral bound.

ROSS, William H. and Francis J. Fassino
Human resource forecasting in the classroom. Acad Comp, Vol. 3, No. 6: 26-29 Feb 89

ROSSEN, Jeffery S.

A second chance at higher education. NSR, Vol. 50, No. 6: 28-29 Ap 89

ROSSETTI, A., et al.

Formatting Letters and Memos, Gregg, 160 pp. (in press--available Spring 1990).
**

Formatting Reports and Tables, Gregg, 188 pp. (in press--available Spring 1990).

ROTHMAN, Howard

Managing micros: who's the cop? Mod Off Tech, Vol. 34, No. 10: 41, 44, 46, 48 Oct 89
**

Voice messaging basics: speaking frankly. Mod Off Tech, Vol. 110, No. 2: 86, 88-90 Jl 89

ROUNDS, Martha

IBM saw "limited" software industry. Soft Mag, Vol. 9, No. 4: 37-40 Mr 89 (extra issue)
**

Top 50 sales up 42%. Soft Mag, Vol. 9, No. 8: 19-21, 23-26, 28-58 Ju 89 (extra)

ROWE, B. Anne

Liability of teacher/coordinators in cooperative education. VBEA J, Vol. 12: 23-26 Spring 89

ROWE, Joyce, et al.

Avoiding computer viruses. Bus Ed Forum, Vol. 44, No. 2: 17-18 Nov 89

ROWH, Mark

Electrical disturbances and computer protection. Office, Vol. 109, No. 2: 36-37 Feb 89
**

Today's dictation systems have tomorrow in sight (includes buyer's guide to dictation equipment). Office, Vol. 110, No. 5: 48, 50, 52, 54 Dec 89

ROYAL, Gary and Barbara Miller

Combating "unconscious discrimination" in Oklahoma's vo-tech system. Voc Ed J, Vol. 64, No. 3: 16, 18 Ap 89

RUBECK, Robert F. and Steven Louie

Hypertext publishing and the revitalization of knowledge. Acad Comp, Vol. 3, No. 9: 20-23, 30-31 My 89

RUBINSTEIN, Sue R.

Make the right connection with a telephone system. Off Sys, Vol. 6, No. 5: 88, 90-92 My 89

- RUDD, Kenneth F. and Joel D. Levy**
Winning the PC shell game. Today's Off, Vol. 23, No. 8: 8, 10, 12-13 Ja 89
- RUGGERIO, Linda L. and Jean K. Brown**
Establishing policy and standards for decentralized electronic informatic management at the University of Delaware. ARMA Qtrly, Vol. 23, No. 2: 34-36, 38-43, 46-47 Ap 89
- RUNGE, Larry**
Prototype that EIS! Info Ctr, Vol. 5, No. 2: 19-20, 23, 26-28 Feb 89
- RUNYAN, Marilyn**
A day in the "real world". CBT, Vol. 3, No. 3: 27 Spring 89
- RUPRECHT, Mary M.**
System & procedures for mailroom efficiency. Off Sys, Vol. 6, No. 5: 80, 82-85 My 89
- RUSHINEK, Avi and Sara Rushinek**
A feature price contribution margin multiple regression model for word processing software. OSRA J, Vol. 7, No. 2: 23-30 Spring 89
- RUSHINEK, Sara and Avi Rushinek**
A feature price contribution margin multiple regression model for word processing software. OSRA J, Vol. 7, No. 2: 23-30 Spring 89
- S—
- SAARI, David J.**
Basic financial management for reporters. NSR, Vol. 50, No. 4: 22-26 Feb 89
- SABATH, Ann Marie**
Avoid holiday faux pas. Sec, Vol. 49, No. 9: 25 Nov/Dec 89
- SALISBURY, Michael P., et al.**
Apply personal computers' multimedia capabilities to the delivery of existing educational videos. Acad Comp, Vol. 4, No. 2: 28-29, 71-73 Oct 89
- SAMPSON, Karen L.**
Computer viruses: not fads, not funny. Office, Vol. 110, No. 4: 56-57, 59, 61 Oct 89
**
- Poor records management batters the bottom line. Office, Vol. 109, No. 3: 78, 80 Mr 89
- SAMUELS, Linda B.**
A business law course for "high-tech" students. JEB, Vol. 1: 37-41 Oct 89
- SAMUELSON, Richard**
EDI holds the promise of faster document transfer. Office, Vol. 110, No. 5: 38, 40, 46 Nov 89
- SANACORE, Joseph**
Improving oral communication in social studies by focusing on the audience. Clearings, Vol. 62, No. 8: 353-354 Ap 89
- SANDERS, Robert L.**
Archivists and records managers: another marriage in trouble? ARMA Qtrly, Vol. 23, No. 2: 12-14, 16-18, 20 Ap 89
- SANDYS, Anne and Jan Epperson**
How to be a partner in planning your office. Office, Vol. 110, No. 4: 40, 42, 46 Oct 89
- SANFORD, Clive C. and Thomas Marshall**
Admissions advisor: a micro-based expert system using certainty factors. J Micro Sys, Vol. 1, No. 2: 14-22 Summer 89
- SAPRE, Padmakar M.**
Ask the experts: Reply to "Where should business education programs be academically housed?"—in school of education. Bus Ed Forum, Vol. 44, No. 2: 14-15 Nov 89
- SARHAN, Mostafa, et al.**
Accounting students are unable to recognize the various types of accounting functions. JEB, Vol. 64, No. 5: 197-201 Feb 89
- SATTERWHITE, Marilyn L. and Joseph Tinervia**
Developing Writing Skill, Gregg, Text-workbook.
- SAUNDERS, Mark**
A consultant's CAT shopping advice. NSR, Vol. 50, No. 9: 22-23 Ji 89
- SAVAGE, Grant T. and Dwight A. Haworth**
A channel-ratio model of intercultural communication: The trains won't sell, fix them please. J Bus Com, Vol. 26, No. 3: 231-254 Summer 89
**
and other authors
A profile of communication personnel needs in business schools and colleges. ABC Proc: 139-152 Oct 88
- SCAGUONE, Janet**
To key or not to key. . . that is the question. Bus Ed Forum, Vol. 43, No. 5: 11-13 Feb 89
- SCANLAN, David and Susan L. Solomon**
Exemption of students from the first computers-in-business course. JEB, Vol. 65, No. 1: 18-23 Oct 89

SCHAEFER, Deborah

Speedwriting Shorthand for the Medical Professions, Glencoe, cassette tapes and scripts (in press—should be available Fall 1990).

SCHAMISSO, Andrew and Susan Qualtrough

Cutting-edge workers for tooling and machining. *Voc Ed J*, Vol. 64, No. 7: 26-28 Oct 89

SCHATZ, Anne Larson

Employment opportunities for trained welfare recipients. *CBT*, Vol. 1, No. 2: 23-25 Spring 88

**

Legislation and educational reform. *CBT*, Vol. 3, No. 3: 19-20 Spring 89

SCHERER, John. et al.

Administrators' views of physical education for the 1990s. *Clearings*, Vol. 62, No. 4: 180-182 Dec 88

SCHEMMELE, Evelyn A.

Processing data. *MBEA Yrbk*, No. 27: 119-127, 1989 Issue

SCHEWE, Millard

Evaluating jukeboxes for optical disk systems. *IMC J*, Vol. 25, No. 6: 26-27 Nov/Dec 89

SCHIFF, Jonathan B.

Using a surrogate test of math skills to predict performance of non-traditional accounting students. *DPE J*, Vol. 31, No. 1: 18-28 Winter 89

SCHILLING, Timothy P.

Bring business and economics back to business education. *MBEA Today*, Vol. 54, No. 2: 1, 4-6 Nov 88

SCHMIDT, B. June

The "business" of business education. *DPE J*, Vol. 31, No. 4: 133-135 Fall 89

**

Editorial. *DPE J*, Vol. 31, No. 3: 89-90 Summer 89

**

—and Clarence D. White

Electronic keyboarding: standards for grading timed writings. *Bus Ed Forum*, Vol. 44, No. 2: 29-35 Nov 89

**

—and other authors

Publishing in professional journals. *Bus Ed Forum*, Vol. 43, No. 6: 23-27 Mr 89

SCHMIDT, Richard J.

Recent changes with the D.B.A. *JEB*, Vol. 64, No. 5: 219-222 Feb 89

SCHOENFISCH, William Kent

The office of the nineties: a tight squeeze. *Sec. V*, 49, No. 8: 12-13 Oct 89

SCHORNSTEIN, Lewis and Richard A. Mlyniec

The team approach to teaching business analysis/business computer applications. *Bus Ed Forum*, Vol. 44, No. 8: 15-16 My 89

SCHUBERT, Frank and Harold Grilliot

Introduction to Law and the Legal System, 4th ed. Houghton Mifflin, 736 pp. paperback.

SCHULTZ, Jereilyn

Iowa cultivates curriculum on work and family. *Voc Ed J*, Vol. 64, No. 6: 34-35 Sep 89

SCHULTZ, Rodger

Banking on automated forms management. *F & S P*, Vol. 2, No. 1: 22, 24 Mr/Ap 89

SCHUMACHER, Barbara

Speedwriting responds to change. *WNews*, Vol. 3, No. 1: 20 Fall 89

SCHUMANN, Al

Essential space planning can enhance productivity. *Off Sys*, Vol. 6, No. 1: 26, 28 Ja 89

**

Establish workflow for office planning. *Off Sys*, Vol. 6, No. 6: 52, 54-56, 59-60 Ju 89

SCHUSSEL, George

Why software is IBM's most important business. *Soc Mag*, Vol. 9, No. 9: 82-85 Jl 89

SCHWEIGER, David M.

Anatomy of a merger. *Sec.*, Vol. 49, No. 9: 10-11 Nov/Dec 89

SCHWINGEN, Joan, et al.

Enterprise for immigrants. *Voc Ed J*, Vol. 64, No. 3: 35-36 Ap 89

SCOTT, C. Richard and Clarence D. White

Computing in the classroom: a prescriptive approach for business educators. *VBEA J*, Vol. 12: 9-12 Spr 89

SCOTT, Carole E.

Economists should understand the language of business. *JEB*, Vol. 64, No. 8: 371-375 My 89

SCOTT, James Calvert

Ask the experts: How to get published in the Forum. *Bus Ed Forum*, Vol. 44, No. 1: 3-4 Oct 89

**

- Facilitating the learning of limited-English-proficient business students.** *JEB*, Vol. 65, No. 1: 42-45 Oct 89
**
- Values and assumptions of business subcultures: a neglected aspect of business communication instruction.** *JEB*, Vol. 64, No. 8: 352-356 My 89
**
- and Diana J. Green
Divisions in the business communication discipline: how divergent are ABC members' perceptions? *ABC Proc*: 41-53 Oct 88
- SCOTT, Larry, et al.**
Local area networks and business: current trends. *J Comp Infosys*, Vol. 29, No. 4: 39-42 Summer 89
- SCUDDER, Joseph N.**
Communication competencies as discriminators of superiors' ratings of employee performance. *J Bus Com*, Vol. 26, No. 3: 217-229 Summer 89
- SEAY, Robert A.**
Income tax guidance for educators seeking a doctorate. *JEB*, Vol. 64, No. 3: 114-116 Dec 88
- SEGEV, Eli and Phillip Ein-dor**
Information resources management for end user computing: an exploratory study. *IRMJ*, Vol. 1, No. 1: 39-46 Fall 88
**
- and Paul Gray
Integrating an expert system and DSS for strategic decision support: a case study. *IRMJ*, Vol. 2, No. 1: 1-12 Winter 89
- SEIBERT, Joy Hart, et al.**
Listening, communication abilities, and success at work. *J Bus Com*, Vol. 26, No. 4: 293-303 Fall 89
- SEILER, Lauren H.**
The future of the scholarly journal. *Acad Comp*, Vol. 4, No. 1: 14-16, 66-69 Sep 89
- SELBY, Grace Jean**
Integrating microcomputer applications in accounting. *Bus Ed Forum*, Vol. 43, No. 8: 17, 19 My 89
- SELNOW, Gary, et al.**
A content analysis of problem-resolution appeals in television commercials. *J Cons Aff*, Vol. 23, No. 1: 175-195 Summer 89
- SERGI, Theodore S. and Gerald N. Tirozzi**
Connecticut's common core of learning. *Clearinghs*, Vol. 62, No. 8: 347-350 Ap 89
- SETTANI, Joseph Andre^w**
Records management: the vital components. *Off Sys*, Vol. 6, No. 5: 60, 62-65 My 89
- SEVERANCE, Gordon B., et al.**
Contemporary Business Law, 4th ed., Gregg, 1344 pp.
- SEYMOUR, Walter**
Where electronics and education meet. *Voc Ed J*, Vol. 64, No. 7: 30-31 Oct 89
- SHAH, Vivek, et al.**
Heuristic modeling: the missing or moot link to horizontal decision support systems. *J Comp Infosys*, Vol. 29, No. 4: 10-15 Summer 89
- SHAPIRO, Jon and James D. Riley**
Diagnosis and correction of reading problems as a problem-solving process. *Clearinghs*, Vol. 62, No. 6: 250-255 Feb 89
**
- Overreliance on data processing in reading: a technique for holistic assessment.** *Clearinghs*, Vol. 62, No. 5: 211-215 Ja 89
- SHAPIRO, Stephen L., et al.**
The case of effort variables in student performance. *J Econ Ed*, Vol. 20, No. 3: 308-313 Summer 89
- SHARBROUGH, William C.**
A study of the effect of the act of writing on blood pressure. *ABC Proc*: 331-340 Oct 88
- SHAW, Sue Olinger and Frances N. Hamlett**
How much economics are high school students learning? *VBEA J*, Vol. 12: 13-15 Spring 89
- SHELTON, Claiborne, et al.**
Avoiding computer viruses. *Bus Ed Forum*, Vol. 44, No. 2: 17-18 Nov 89
- SHELTON, Nelda and Sharon Burton**
Learning WordStar 4.0, Houghton Mifflin, available for IBM PC and compatibles, 320 pp., spiral bound.
- SHELY, Ben**
Traditional? Transitional? Electronic? Selecting an imaging system. *IMC J*, Vol. 25, No. 2: 17-18 Mr/Ap 89
- SHEPPARD, Sharon**
The informational interview as a tool for sharpening oral, written, and interviewing skills. *ABC Bul*, Vol. 52, No. 2: 19-20 Ju 89

SHER, Jonathan P.

Ain't nothing like the real thing. *Ideas*, Vol. 4, No. 3: 15-16 Feb 89

SHERMIS, Michael

Listening skills in business (FAST Bib No. 19 PCS). *ABC Bul*, Vol. 52, No. 2: 47-49 Ju 89

SHERRY, Robert L.

Teaching economics to trade unionists. *J Econ Ed*, Vol. 20, No. 2: 173-179 Spring 89

SHICK, P. Charlene and Jean Gonzalez

How, when, where, and why computerized accounting should be taught. *CBT*, Vol. 1, No. 2: 20 Spring 88

SHIPLEY, Margaret F.

Evaluating a writing-across-the-curriculum model applied to production/operations management in a university school of business. *ABC Bul*, Vol. 52, No. 3: 32-38 Sep 89

SHIRLEY, A. Griggs and Rita Dunn

Learning styles: quiet revolution in American secondary schools. *Clearings*, Vol. 63, No. 1: 40-42 Sep 89

SHIVASWAMY, Melkote K., et al.

Accounting students' perceptions of software for mainframe and microcomputers. *JEB*, Vol. 64, No. 8: 345-347 My 89

SHOEMAKER, Byrl and Jim Steiger

Auto repair gets technical. *Voc Ed J*, Vol. 64, No. 7: 32-33 Oct 89

SHOOLBREAD, James W.

Dentists bite into paper problems. *IMC J*, Vol. 25, No. 4: 6-8 JI/Aug 89

SHORTER, Jack Dean and Joan K. Pierson

Analysis of hardware used in AACSB-accredited business school accounting programs. *J Comp Infosys*, Vol. 29, No. 2: 14-16 Winter 88/89

♦♦

—and other authors

Computer use in three selected business school management courses. *JEB*, Vol. 64, No. 7: 293-297 Ap 89

♦♦

Local area networks and business: current trends. *J Comp Infosys*, Vol. 29, No. 4: 39-42 Summer 89

SILVER, David

Integrated electronic document management: beyond storage & retrieval. *IMC J*, Vol. 25, No. 4: 16-17 JI/Aug 89

SILVER, Gerald

Making liberal arts education "business friendly". *Bal Sheet*, Vol. 70, No. 4: 19-22 Mr/Ap 89

SILVIS, Carol A.

General Office Procedures, Harcourt Brace Jovanovich, Inc., 448 pp. paperback, audiocassette, test bank on disk.

SIMCOE, Annell L.

Models for curriculum change: a critical perspective. *NJ Obs*, Vol. 61: 14-18, 1988-89 Issue

SIMKIN, Mark G.

Simulation on spreadsheets. *J Comp Infosys*, Vol. 29, No. 3: 5-10 Spring 89

SIMMONS, Laurette Poulos, et al.

The impact of information centers on end-user computing. *IRMJ*, Vol. 2, No. 2: 13-21 Spring 89

SIMON, Joseph

Two plus two = success. *NJ Obs*, Vol. 61: 42-45 1988-89 Issue

SINGER, Henry A.

ESOPs can provide fabulous benefits. *Off Sys*, Vol. 6, No. 2: 84 Feb 89

SINGER, Stephen A.

As your organization grows: when you don't know what to expect from your new computer, plan accordingly. *F & S Pro*, Vol. 2, No. 1: 62-63 Mr/Ap 89

SINGH, Jagdip

Determinants of consumer's decisions to seek third party redress: an empirical study of dissatisfied patients. *J Cons Aff*, Vol. 23, No. 2: 329-363 Winter 89

SIRKO, Robert, et al.

Apply personal computers' multimedia capabilities to the delivery of existing educational videos. *Acad Comp*, Vol. 4, No. 2: 28-29, 71-73 Oct 89

SISSON, Donald V. and H. Robert Stocker

Research corner: analyzing and interpreting Likert-type survey data. *DPEJ*, Vol. 31, No. 2: 81-85 Spring 89

SKILLMAN, Juanita and April Dmytrenko

A comparison of PC based records management software. *ARMA Qtrly*, Vol. 23, No. 2: 21-22, 24-26, 28-33 Ap 89

SKINNER, Chris

Workflow in an integrated environment. *IMC J*, Vol. 25, No. 4: 12-15 JI/Aug 89

SKUPSKY, Donald S.

Destroying records too soon under a records retention program. *ARMA Qtrly*, Vol. 23, No. 2: 60, 62-63 Ap 89

**

The functional records retention schedule—an alternative that works! *ARMA Qtrly*, Vol. 23, No. 4: 37-38, 40, 42, 44-45 Oct 89

**

Law and records management: toward a greater professionalism. *ARMA Qtrly*, Vol. 23, No. 1: 30, 32 Ja 89

**

Legal considerations for records management—business risk decisions. *ARMA Qtrly*, Vol. 23, No. 3: 54, 56-57 Jl 89

SLAVIN, Lois

A lesson on experts. *Info Ctr*, Vol. 5, No. 6: 38-41 Ju 89

SLOCUM, Keith and Rosemarie McCauley

Business Spelling and Word Power, 3rd ed., Glencoe, \$13.46.

SLOTNICK, Gerald H.

Management for the mailroom. *OffSys*, Vol. 6, No. 3: 60-61, 64, 66-67 Mr 89

SLYWKA, Victoria L.

Attitudes and Quality of Work. *MBA Today*, Vol. 55, No. 2: 1, 8-9 Nov 89

SMALL, Cathy

Teach good page design? You bet! *Bus Exch*, Vol. 12, No. 2: 26-28 Ap 89

SMALLEN, David L.

Infusing computing into the curriculum: challenges for the next decade. *Acad Comp*, Vol. 3, No. 8: 8-12, 32-35 Ap 89

SMART, Denise T. and Charles L. Martin

Consumer correspondence: an exploratory investigation of consistency between business policy and practice. *J Cons Aff*, Vol. 23, No. 2: 364-382 Winter 89

SMELTZER, Larry R. and Gail L. Fann

Communication attributes used by small business owner/managers for operational decision making. *J Bus Com*, Vol. 26, No. 4: 305-321 Fall 89

**

—and Charles M. Vance

An analysis of graphic use in audio-graphic teleconferences. *J Bus Com*, Vol. 26, No. 2: 123-141 Spring 89

SMILEY, J. M., et al.

Fire Works: A Computerized Accounting Project for a Departmentalized Merchandising Business, Gregg, IBM PC or compatible—requires DOS 2.0 or higher, 128K, 1 disk drive, monitor, printer; \$99 site license fee.

SMITH, C. LeMoynes

Mr. Smith returns to Washington. *Bal Sheet*, Vol. 71, No. 1: 5-8 Sep/Oct 89

SMITH, Douglas C.

Error detection: a Gestalt response. *ABC Bul*, Vol. 52, No. 4: 29-36 Dec 89

**

Reform in business education. *KBEAJ*, Vol. 10: 13-16 Spring 89

SMITH, J. W. and Ruth Miller

The facsimile explosion. *Miss BEA Y*, Vol. 17: 4-9, 1989 Issue

SMITH, Ken

A treasury of forms design basics. *F & S Pro*, Vol. 2, No. 1: 70-72 Mr/AP 89

SMITH, L. C. Jr. and L. Murphy Smith

Microcomputer applications for teaching microeconomic concepts: some old and new approaches. *J Econ Ed*, Vol. 20, No. 1: 73-92 Winter 89

SMITH, L. Murphy and L. C. Smith, Jr.

Microcomputer applications for teaching microeconomic concepts: some old and new approaches. *J Econ Ed*, Vol. 20, No. 1: 73-92 Winter 89

SMITH, Robert F. and Michael Watts

Economics in literature and drama. *J Econ Ed*, Vol. 20, No. 3: 291-307 Summer 89

SMITH, Thomas W.

Desktop publishing in the university: current progress, future visions. *Acad Comp*, Vol. 3, No. 9: 26-27, 32-36 My 89

SMITH, William

Restaurant Marketing, 2nd ed., Gregg, test-workbook 192 pp.

SMITH-DAHL, Bonnie

A "why" approach to adjusting entries. *Bus Ed Forum*, Vol. 44, No. 1: 12-13 Oct 89

SNELLING, W. Rodman

The private-independent sector: a little-known model. *Clearings*, Vol. 63, No. 1: 5-25 Sep 89

- SNODGRASS, Coral R. and Edward J. Szweczak**
ISDN as an information resource for strategic management of multinational firms. *IRMJ*, Vol. 2, No. 3: 15-25 Summer 89
- SNYDER, Charles A., et al.**
A framework for the design and implementation of local area networks. *J Comp Infosys*, Vol. 30, No. 1: 43-49 Fall 89
**
Telecommunications educational needs in the post-divestiture environment. *J Comp Infosys*, Vol. 29, No. 4: 1-9 Summer 89
- SOBIESKI, Robin**
Computer-aided reporter education: CARE packages for training reporters. *NSR*, Vol. 50, No. 10: 25-28 Aug/Oct 89
- SOLAZ, Dave**
Space planning as a tool for the modern facility manager. *Office*, Vol. 110, No. 6: 46, 105-106 Dec 89
- SOLDWEDEL, Bette J.**
A strategy to promote interest in nontraditional careers. *Voc Ed J*, Vol. 64, No. 3: 42-45 Ap 89
- SOLOMON, George T.**
Entrepreneurs: what they're really like. *Voc Ed J*, Vol. 64, No. 8: 42-44 Nov/Dec 89
- SOLOMON, Sherry**
Homework: the great reinforcer. *Clearings*, Vol. 63, No. 2: 63 Oct 89
- SOLOMON, Susan L. and David Scanlan**
Exemption of students from the first computers-in-business course. *JEB*, Vol. 65, No. 1: 18-23 Oct 89
- SOMMERS, Arlene P.**
Is there a future for court reporting schools? *NSR*, Vol. 50, No. 6: 35 Ap 89
- SOPER, John C. and William B. Walstad**
What is high school economics? Factors contributing to student achievement and attitudes. *J Econ Ed*, Vol. 20, No. 1: 23-38 Winter 89
- SOPKO, Sandra**
Copier monitors in use on the campus. *Office*, Vol. 109, No. 3: 51, 53-54 Mr 89
- SORENSEN, Ritch L., et al.**
A profile of communication personnel needs in business schools and colleges. *ABC Proc*: 139-152 Oct 88
- SORMUNEN, Carolee**
Terminology for Allied Health Professionals, 2nd ed., South-Western, text-workbook, 553 pp., \$24.00 (has extensive ancillaries).
- SOUICY, Gregory M.**
Dot-matrix printers: still #1. *Today's Off*, Vol. 24, No. 3: 24-25 Aug 89
- SOWERS, Chari**
Beginning typewriting: to be or not to be. *Bus Ed Forum*, Vol. 44, No. 3: 9-10 Dec 89
- SPECTOR, Lee C. and Stephan F. Gohmann**
Test scrambling and student performance. *J Econ Ed*, Vol. 20, No. 3: 235-238 Summer 89
- SPINKS, Nelda H.**
Internship: real world 101. *JEB*, Vol. 65, No. 1: 15-17 Oct 89
**
—and Barron Wells
Employment interviews: trends in the Fortune 500 companies—1980-1988. *ABC Proc*: 227-246 Oct 88
**
Forming a business communication student organization. *ABC Bul*, Vol. 52, No. 2: 34-38 Ju 89
- SPIRIG, John E.**
New HRMS challenge: section 89 in 1989. *Soft Mag*, Vol. 9, No. 1: 63-65, 68, 71-73 Ja 89
- SPOFFORD, Stephen P.** Marketing and distribution. *NBEA Yrbk*, No. 27: 134-137, 1989 Issue
- SPRINGSTON, Jeff and Joann Keyton**
The prevalence of illegal questions in pre-employment screening. *ABC Proc*: 247-263 Oct 88
- SPRUELL, James Alton**
The MIS domain. *JEB*, Vol. 64, No. 7: 298-302 Ap 89
- SPUCHES, Charles M. and Jerry Evensky**
The Syracuse University experience: lessons in multi-teacher course design. *J Econ Ed*, Vol. 20, No. 2: 181-198 Spring 89
- STACY, Marianne H. and Bobby Allen**
Grow your own: developing instructional leaders for the future. *Clearings*, Vol. 62, No. 8: 360-361 Ap 89
- STAFFORD, Bernice**
Training teachers to use instructional technology. *Voc Ed J*, Vol. 64, No. 2: 30-31, 50 Mr 89

STAGLIANO, Anthony J.

The hold button: your new marketing and customer service tool. *Mgmt W*, Vol. 18, No. 3: 32-33 My/Ju 89

STANHOPE, Rebecca A., et al.

Trends in geography teacher training and geographic illiteracy in America. *Clearings*, Vol. 62, No. 4: 159-160 Dec 88

STANLEY, Pam and Robert Bendotti

A position paper concerning leadership in competency-based vocational education in Arizona business education programs. *ABEA J*, Vol. 8, No. 1: 1-9 Spring 89

STANLEY, Patricia

The other half of the equation. *Voc Ed J*, Vol. 64, No. 6: 31 Sep 89

STATEN, Michael and John Umbeck

Economic inefficiency: a failure of economists. *J Econ Ed*, Vol. 20, No. 1: 57-72 Winter 89

**

Shipping the good student out: the effect of a fixed charge on student enrollments. *J Bus Com*, Vol. 20, No. 2: 165-171 Spring 89

STATER, Florence K.

New skills for old hands. *Voc Ed J*, Vol. 64, No. 6: 36-39 Sep 89

STEELE, Anne, et al.

How to determine the status of your secondary marketing education program. *JEB*, Vol. 64, No. 7: 329-332 Ap 89

STEELE, Louise W.

Have computer; will publish! *ABC Bul*, Vol. 52, No. 4: 51-52 Dec 89

STEIGER, Jim and Byrl Shoemaker

Auto repair gets technical. *Voc Ed J*, Vol. 64, No. 7: 32-33 Oct 89

STEINBRECHER, David

Inoculating against computer viruses. *Today's Off*, Vol. 23, No. 12: 58, 60 My 89

STEPHAN, Kay E.

Business education—a future star. *Bal Sheet*, Vol. 70, No. 5: 9-10 My/Ju 89

STEPHENSON, Gloria, et al.

The Handbook of Technical Writing: Form and Style, Harcourt Brace Jovanovich, Inc., 512 pp. paperback.

STERN, Gregory P.

Desktop publishing: focusing on your needs. *Today's Off*, Vol. 24, No. 5: 19, 22, 24 Oct 89

STERNER, Julie and Allan Karnes

Ethics education in university accounting programs. *JEB*, Vol. 64, No. 7: 307-309 Ap 89

STEVENS, Jean and Daggett Willard

Work, family, and school reform. *Voc Ed J*, Vol. 64, No. 6: 40-41, 46 Sep 89

STEWART, James F. and Daniel R. Boyd

Entrepreneurial education: a realistic alternative for women and minorities. *Bus Ed Forum*, Vol. 44, No. 2: 26-27 Nov 89

STEWART, Charles W. and John W. McManus

From teacher to teacher: a word on hard knocks. *Bal Sheet*, Vol. 70, No. 4: 27-28 Mr/Ap 89

STEWART, Jeffrey R., Jr.

Gregg Quick Filing Practice, 3rd ed., Gregg, boxed set.

**

—and other authors

Quick Guide to Database Management, Gregg, text-workbook 160 pp.

STEWART, Jenice P. and Harold L. Bishop

Constructing a production line in teaching process costing. *JEB*, Vol. 65, No. 1: 10-14 Oct 89

STEWART, John D.

Summer school sinks sex stereotyping. *Voc Ed J*, Vol. 64, No. 7: 71 Oct 89

STEWART, William J.

Improving the teaching of decision-making skills. *Clearings*, Vol. 63, No. 2: 64-66 Oct 89

**

Stimulating intuitive thinking through problem solving. *Clearings*, Vol. 62, No. 4: 175-176 Dec 88

STEWIG, John Warren

Oral language: a place in the curriculum? *Clearings*, Vol. 62, No. 4: 171-174 Dec 88

STIBLER, Phyllis

Office space: is it the last frontier? *Office*, Vol. 109, No. 3: 14, 18 Mr 89

STITT, Wanda L.

Dealing with bias in business communication. *ABC Bul*, Vol. 52, No. 1: 36-38 Mr 89

ST. JOHN, Caron H., et al.

An attempt to predict career intentions of business administration doctoral students. *JEB*, Vol. 64, No. 7: 315-318 Ap 89

STOCKER, H. Robert and Donald V. Sisson
Research corner: analyzing and interpreting Likert-type survey data. *DPEJ*, Vol. 31, No. 2: 81-85 Spring 89

STONE, James R. III and Jerry W. Moorman
Identifying contributions of marketing education to business and society. *Bus Ed Forum*, Vol. 43, No. 7: 14, 16 Ap 89

STOOPS, Glenn T. and Michael M. Pearson
Spreadsheet modeling for retail feasibility and store location projects. *JEB*, Vol. 64, No. 6: 282-286 Mr 89

STRESKI, Melania D.
Care and training of the word athlete. *NSR*, Vol. 50, No. 5: 20-22 Mr 89

STROTHMAN, Jim
Yesterday's languages built today's software. *Soft Mag*, Vol. 9, No. 4: 31-35 Mr 89 (extra issue)

STRYKER, Sandy
Ten critical choices for combining career and family. *Voc Ed J*, Vol. 64, No. 6: 28-30 Sep 89

STUART, Robert and Paul Gregory
Comparative Economic Systems, 3rd ed., Houghton Mifflin, 608 pp.

STULL, James B.
Developing cultural awareness in business students: a course description. *CBT*, Vol. 1, No. 2: 15-16 Spring 88

—and John W. Baird
Using simulations to create a real business communication environment. *ABC Proc*: 153-167 Oct 88

STURGES, David L.
Business communication writing and computer-aided small group interaction. *ABC Bul*, Vol. 52, No. 4: 12-15 Dec 89

SUCHAN, James and Robert Day
A human factors assessment of electronic mail effectiveness. *ABC Proc*: 193-211 Oct 88

SULLIVAN, Judy S.
Planning, implementing, and maintaining an effective in-school suspension program. *Clearings*, Vol. 62, No. 9: 409-410 My 89

SULLIVAN, Linda A., et al.
Preparing students for workstations in small offices. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89

SULLIVAN, Linda and Joyce Hunter
A program for changing times. *MBEA Today*, Vol. 55, No. 1: 1, 10 Sep 89

SULLIVAN, Richard L.
Trade and industrial education—forces at work. *Voc Ed J*, Vol. 64, No. 4: 37-38 My 89

SULLIVAN, Roger K.
Image: the next information frontier. *IMC J*, Vol. 25, No. 3: 24-26 My/Ju 89

SULLIVAN, William
Planning is the key to meeting today's college costs. *NSR*, Vol. 50, No. 6: 72-73 Ap 89

SUPNICK, Roberta and Eileen B. Evans
Evaluating evidence of critical thinking skills. *Bus Ed Forum*, Vol. 43, No. 6: 16-18 Mr 89

SUSTAJTA, Juan H.
Is the traditional typing program obsolete? *Bus Ed Forum*, Vol. 44, No. 1: 10, 12 Oct 89

SVITKOVICH, Sharon
Keeping current: students teach teacher. *MBEA Today*, Vol. 54, No. 2: 3 Nov 88

SWAFFORD, Ann Johnston
—and Christine Michaels Haff
dBase III Plus, Harcourt Brace Jovanovich, Inc., 352 pp. paperback, data disk with exercises.

SWAGLER, Roger M. and Paula Wheeler
Rental-purchase agreements: a preliminary investigation of consumer attitudes and behaviors. *J Cons Aff*, Vol. 23, No. 1: 145-160 Summer 89

SWANSON, Curtis W.
Deutsch in Deutschland: repurposing a foreign language videodisc. *Acad Comp*, Vol. 4, No. 1: 26-27, 49-51 Sep 89

SWANSON, J.C. and N.E. Swanson
Perceptions of the value of introduction to computer information systems. *J Comp Infosys*, Vol. 30, No. 1: 5-8 Fall 89

SWANSON, Jean C.
Demographic issues that will influence business education in the 1990's. *NATEBE Notes*: 3-4 Spring 89

SWANSON, N.E. and J.C. Swanson

Perceptions of the value of introduction to computer information systems. *J Comp Infosys*, Vol. 30, No. 1: 3-8 Fall 89

SWEARINGEN, JoAnn

On-line presentations: how visual aids fit in. *Office*, Vol. 110, No. 4: 76, 86 Oct 89

SWITZER, Susan, et al.

Balancing children and work. *Sec*, Vol. 49, No. 5: 5-6 My 89

**

Keys to implementing office technology. *Sec*, Vol. 49, No. 8: 25-26 Oct 89

SYIPHER, Beverly Davenport, et al.

Listening, communication abilities, and success at work. *J Bus Com*, Vol. 26, No. 4: 293-303 Fall 89

SZEWCZAK, Edward J. and William L. Gardner
Social and organizational impact of local and telecommunications systems—open questions. *IRMJ*, Vol. 2, No. 1: 14-25 Winter 89

**

—and Coral R. Snodgrass

ISDN as an information resource for strategic management of multinational firms. *IRMJ*, Vol. 2, No. 3: 15-25 Summer 89

—T—

TALLEY, Sue

Computers as a teaching tool. *Voc Ed J*, Vol. 64, No. 2: 28-29, 49 Mr 89

TAMBRINO, Paul A.

Introduction to accounting without "debits" and "credits". *J Obs*, Vol. 61: 23-25, 1988-89 Issue

TANG, Hung-Lian and Chi-Chung (David) Yen

Inside an expert system: strengths, weaknesses, and trends. *J Comp Infosys*, Vol. 30, No. 1: 34-42 Fall 89

TAUBERT, Wil

Open and closed offices: designing for productivity. *Office*, Vol. 110, No. 4: 81, 84 Oct 89

TAYLOR, Alice A.

Basic skills and core competencies (at the postsecondary level). *NBEA Yrbk*, No. 27: 138-148, 1989 Issue

TAYLOR, Helen P.

Need for business teachers. *CBT*, Vol. 3, No. 3: 15-17 Spring 89

TAYLOR, M. Susan and J. Kline Harrison

Personnel/Human Resources Management Skills Modules, South-Western, 35 modules.

TAYMANS, Juliana M. and Pamela J. Leconte

Opening doors for adults with disabilities. *Voc Ed J*, Vol. 64, No. 3: 36, 41 Ap 89

TEER, Faye

Integrated software in the computer literacy course. *Bus Ed Forum*, Vol. 43, No. 5: 21-23 Feb 89

TEJA, Ed

On mixing machines—Mac to IBM networking. *Info Ctr*, Vol. 5, No. 3: 25-29 Mr 89

TEPPER, Barry

Intelligent copier/printers: a smart buy for business. *Today's Off*, Vol. 23, No. 9: 11-14, 16 Feb 89

**

Nonimpact printers have a big impact. *Mod OffTech*, Vol. 34, No. 11: 84,86,88,90 Nov 89

TERRELL, Gary and Mark Brice

Putting together a campus-wide Standard for CADD. *Acad Comp*, Vol. 3, No. 9: 12-14, 43-44 My 89

TERRELL, James C. and Wayne W. Daniel

Business Statistics for Management and Economics, 5th ed., Houghton Mifflin, 904 pp.

TEWEL, Kenneth J.

Restructuring Urban high schools. *Clearings*, Vol. 63, No. 2: 73-78 Oct 89

THEWLIS, David C.

Change management challenge of DB2. *Soft Mag*, Vol. 9, No. 1: 34, 43-44, 47-48, 50 Ja 89

**

Pursuit of "lights out" full of promise, perils. *Soft Mag*, Vol. 9, No. 6: 59-60, 63-64, 67-68 My 89

THOMAS, Catherine A.

There's plenty to choose from in burgeoning copier market. *OffSys*, Vol. 6, No. 11: 42, 44, 46, 48 Nov 89

THOMAS, Edward G.

Ask the experts: How professional associations can attract and keep members. *Bus Ed Forum*, Vol. 44, No. 3: 7-8 Dec 89

THOMAS, Larry, et al.

Balancing children and work. *Sec*, Vol. 49, No. 5: 5-6 My 89

**

Keys to implementing office technology. *Sec*, Vol. 49, No. 8: 25-26 Oct 89

THOMAS, Paul D.

Merging fax into corporate networks. *Office*, Vol. 109, No. 2: 15, 18, 35 Feb 89

THOMASON, Annette J.

Learning WordPerfect 4.2, Houghton Mifflin, available for IBM PC and compatibles, 350 pp. spiral bound.

**

Learning WordPerfect 5.0, Houghton Mifflin, available for IBM PC and compatibles, 350 pp. spiral bound.

**

Learning Lotus 1-2-3, Houghton Mifflin, available for IBM PC and compatibles, 320 pp. spiral bound, data disk included.

THORNTON, Shirley

Motivating at-risk students. *CBT*, Vol. 1, No. 2: 8-9 Spring 88

TINERVIA, Joseph and Marilyn L. Satterwhite

Developing Writing Skill, Gregg, Text-workbook.

TIROZZI, Gerald N. and Theodore S. Sergi

Connecticut's common core of learning. *Clearings*, Vol. 62, No. 8: 347-350 Ap 89

TOBIAS, Arthur

In-house solutions continue to move out (accounting/financial software). *Soft Mag*, Vol. 9, No. 6: 73-76, 79-80 My 89

TOLBERT, Thomas C. and Johnny R. Purvis

A long-range planning coordinator for your district? *Clearings*, Vol. 62, No. 4: 186-187 Dec 88

TONE, Bruce and Nancy B. Hyslop

Listening: are we teaching it, and if so, how? *ABC Bul*, Vol. 52, No. 2: 45-46 Ju 89

TOTTRUP, Erik

The field of commercial educations in Denmark is an exciting one these years. *SIEC Rev*, No. 113: 27-28 Ap 89

TOWNLEY-PORTER, Carrie

Records management centers: care in selection is needed. *Office*, Vol. 110, No. 3: 98, 100 Sep 89

TRAVERS, Paul D.

Preparing for teacher employment: an analysis of job applications. *Clearings*, Vol. 62, No. 6: 263-265 Feb 89

TRIPP, Robert S. and Suleiman K. Kassicieh

Using resource constraints to control the incremental development of large scale MIS projects. *IRMJ*, Vol. 2, No. 2: 24-35 Spring 89

TROWBRIDGE, David

Graphs and tracks: an application of manipulable graphics. *Acad Comp*, Vol. 3, No. 9: 24-25, 47 My 89

TSAI, Nancy, et al.

Prototyping: use in the development of computer-based information systems. *J Comp Infosys*, Vol. 30, No. 1: 62-66 Fall 89

TSCHIRHART, John

Ranking economics departments in areas of expertise. *J Econ Ed*, Vol. 20, No. 2: 199-222 Spring 89

TUCKER, Kathleen A. and John R. Amend

Using computers to involve students in the process of science. *Acad Comp*, Vol. 4, No. 3: 20-22, 66-68 Nov 89

TUCKER, Shirley H.

Emphasizing library research in intro business course. *Bus Ed Forum*, Vol. 44, No. 1: 20-22 Oct 89

TUFFORD, Janet A.

Planning and controlling telephone costs. *Off Sys*, Vol. 6, No. 2: 34, 36, 38 Feb 89

TULISANO, Richard D.

Why "junk" fax should be controlled by law. *Office*, Vol. 110, No. 3: 94 Sep 89

TURNER, James A., et al.

Gender differences in performance on the CPA examination. *JEB*, Vol. 64, No. 6: 265-267 Mr 89

TURNQUEST, Phil, et al.

Statistical requirements for management majors. *JEB*, Vol. 64, No. 8: 356-370 My 89

TWING, Joyce W.

Integrating FBLA-PBL into the business education curriculum. *Bus Ed Forum*, Vol. 43, No. 4: 23-24 Ja 89

TWOMEY, Cordelia and Roger Landroth

The training of business teachers. *BEA NY J*, 21-27 1989 Issue

TWOMEY, David P.

Equal Employment Opportunity Law, 2nd ed., South-Western, softbound, 227 pp. \$16.00.

-U-

ULINSKI, Michael

An analysis of the relationship of job need fulfillment and microcomputer training to microcomputer user satisfaction level of public accountants (abstract). *Alpha Epsilon Rch*, Vol. 29: 19, 1989 Issue

UMBECK, John and Michael Staten

Economic inefficiency: a failure of economists. *J Econ Ed*, Vol. 20, No. 1: 57-72 Winter 89

**

Shipping the good student out: the effect of a fixed charge on student enrollments. *J Bus Com*, Vol. 20, No. 2: 165-171 Spring 89

UNGER, Rich

Down with more-of-the-same reform. *Voc Ed J*, Vol. 64, No. 4: 10, 12 My 89

URBANCIC, Frank R.

Reducing fraudulent financial reporting: an expanded role for business education in the 1990s. *JEB*, Vol. 64, No. 3: 129-132 Dec 88

UTLEY, Kenneth W.

ACT composite test scores in relation to achievement. *KBEA J*, Vol. 10: 19 Spring 89

-V-

VALENTIN, E. K.

APL: the missing link in decision support systems. *J Comp Infoys*, Vol. 29, No. 4: 26-29 Summer 89

VALENTINE, Rosella T.

Be an ambassador for your occupational education program. *Bal Sheet*, Vol. 71, No. 2: 34-35 Nov/Dec 89

VANCE, Charles M. and Larry R. Smeltzer

An analysis of graphic use in audio-graphic teleconferences. *J Bus Com*, Vol. 26, No. 2: 123-141 Spring 89

VANHUSS, Susie H.

Business education adapts to technology. *Voc Ed J*, Vol. 64, No. 4: 33-34 My 89

**

Redefining, restructuring, energizing. *Sec*, Vol. 49, No. 9: 20-22 Nov/Dec 89

VAN SLYKE, Deborah

Records management and the law. *ARMA Qtrly*, Vol. 23, No. 4: 26-28 Oct 89

VAWDREY, Colleen

Owning and managing a business. *NBEA Yrbk*, No. 27: 128-133, 1989 Issue

VIDIL, Phil

Office PBX systems: where do we go next? *Office*, Vol. 109, No. 1: 72 Ja 89

VILLEE, Pat A. Gallo

Computers across the curriculum: what one community college did. *NJ Obs*, Vol. 61: 33-35, 1988-89 Issue

VOCKRELL, Edward L. and Donald Kopenc

Record keeping without tears (electronic gradebook programs). *Clearings*, Vol. 62, No. 8: 355-359 Ap 89

VOGEL, Jerald M. and Lennox N. Wilson

Aerospace engineering design in a workstation environment. *Acad Comp*, Vol. 3, No. 7: 16-18. 36-39 Mr 89

VOGEL, Susan J.

Job, career, and human relations skills. *NBEA Yrbk*, No. 27: 100-106, 1989 Issue

VOIERS, Judith S.

Curriculum changes needed in business education (Keynote speech at 1988 KBEA Convention recorded by Ruthann Dirks). *Kan Bus Tchr*, Vol. 42, No. 2: 10-11 Spring 89

**

Developing your students' listening skills. *Kan Bus Tchr*, Vol. 43, No. 1: 14-15 Fall 89

**

-and Joan W. Blank

Fundamentals of Business English, Glencoe, (in press--should be available by Fall 1990).

VOSBURGH, Richard E., et al.

The effects of consumer education on consumer search. *J Cons Aff*, Vol. 23, No. 1: 65-90 Summer 89

-W-

WADE, Judy

L.A. Law's Susan Ruttan: breaking the stereotype. *Sec*, Vol. 49, No. 2: 6-7 Feb 89

WAKIN, Edward

Are you prepared to leave your job? *Today's Off*, Vol. 23, No. 12: 42, 47 My 89

**

Handling the troublesome employee. *Today's Off*, Vol. 24, No. 5: 37-38 Oct 89

**

Making your home your second office. Today's Off, Vol. 23, No. 8: 45-46, 48, 50 Ja 89

♦♦

Turning a problem into a solution. Today's Off, Vol. 23, No. 10: 45-46 Mr 89

WALBERT, Mark S.

Writing better software for economics principles textbooks. J Econ Ed, Vol. 20, No. 3: 281-289 Summer 89

WALKER, Bill

Records managers and archivists: a survey of roles. ARMA Qtrly, Vol. 23, No. 1: 18-20 Ja 89

WALKER, Hilary, et al.

Sex differences in academic dishonesty: college cheating in a management course. JEB, Vol. 65, No. 1: 31-33 Oct 89

WALKER, Martha Lontz, et al.

Selecting future human resources. Mod Off Tech, Vol. 34, No. 9: 64, 66, 68 Sep 89

WALKER, Robert Burke, et al.

Selecting future human resources. Mod Off Tech, Vol. 34, No. 9: 64, 66, 68 Sep 89

WALLING, Donovan R.

Beyond the rhetoric of partnership. Clearings, Vol. 62, No. 4: 177-179 Dec 88

WALSTAD, William B. and John C. Soper

What is high school economics? Factors contributing to student achievement and attitudes. J Econ Ed, Vol. 20, No. 1: 23-38 Winter 89

WALTER, Stephanie Kyser

Ergonomically designed systems can spell ease of operation. Off Sys, Vol. 6, No. 5: 74, 76, 78 My 89

WANDZILAK, Thomas, et al.

Administrators' views of physical education for the 1990s. Clearings, Vol. 62, No. 4: 180-182 Dec 88

WANER, Karen K.

Students write for business: a cooperative project. Bal Sheet, Vol. 70, No. 4: 4-6 Mr/Ap 89

WASHBURN, John S. and Thaddeus McEwen

Fifteen ways to make time for vocational education. Voc Ed J, Vol. 64, No. 6: 42-43 Sep 89

WATERS, Doris J.

The origin and development of the clerical and secretarial work force in the United States (abstract).

Master's thesis 1987. Alpha Epsilon Rsch, Vol. 29: 6, 1989 Issue

WATNICK, Norman E.

The impact of technological advances on the business and marketing education instruction program. BEA NY J: 3-7, 1989 Issue

WATSON, Daniel L. and Lyle Rangel

Don't forget the slow learner. Clearings, Vol. 62, No. 6: 266-268 Feb 89

WATT, Charles and Clairmont P. Carter

Computer Applications for College Accounting: A General Ledger Package, Houghton Mifflin, available for IBM PC and PS/2.

WATTS, Michael and Robert F. Smith

Economics in literature and drama. J Econ Ed, Vol. 20, No. 3: 291-307 Summer 89

WEAVER, D. M., et al.

Fire Works: A Computerized Accounting Project for a Departmentalized Merchandising Business, Gregg, IBM PC or compatible--requires DOS 2.0 or higher, 128K, 1 disk drive, monitor, printer; \$99 site license fee.

WEAVER, David H., et al.

All-Star Professionals: A Computerized Accounting Application for a Single Proprietorship Service Business, Gregg, Available for Apple (requires Apple II Plus, IIe, or IIc--DOS supplied, 64K) or IBM (requires IBM PC--DOS 2.0, 128K).

WEBB, Suzanne S.

The Resourceful Writer, 2nd ed., Harcourt Brace Jovanovich, Inc. 650 pp. paperback.

WEBER, Larry, et al.

The Grandstand: A Computerized Accounting Application for a Single Proprietorship Merchandising Business, Gregg, available for Apple (requires Apple II Plus, IIe, or IIc--DOS supplied, 64K) and IBM (requires IBM PC--DOS 2.0, 128K).

♦♦

How to determine the status of your secondary marketing education program. JEB, Vol. 64, No. 7: 329-332 Ap 89

WEBER, Warren C.

Exploring interactive video. CBT, Vol. 1, No. 2: 5-6 Spring 88

♦♦

--and Carol Larson Jones

The usage of interactive video systems in industry. CBT, Vol. 3, No. 3: 10-12 Spring 89

WEBSTER, Sarah P.

If I survey you again today, will you still love me tomorrow? *Acad Comp*, Vol. 3, No. 6: 14-18, 46-51 Feb 89

WEDDLE, Peter D.

Move human capital to the other side of the ledger. *Voc Ed J*, Vol. 64, No. 7: 12, 14 Oct 89

WEINGARDT, Kenneth R. and David Berlin

Undergraduate supercomputing: bridging the gap. *Acad Comp*, Vol. 4, No. 3: 24-25, 61-64 Nov 89

WEINSTEIN, Sharon M.

Assistive personnel—a new answer to an old problem (health occupational education) *Voc Ed J*, Vol. 64, No. 3: 39-40 Ap 89

WEISSMAN, Ronald F. E.

In search of the scholar's workstation: recent trends and software challenges. *Acad Comp*, Vol. 4, No. 1: 28-30, 59-64 Sep 89

WEISTROFFER, H. Roland and Kai S. Koong

Faculty usage of management information systems journals: a survey. *J Comp Infosys*, Vol. 30, No. 1: 1-4 Fall 89

WELLS, Barron and Nelda H. Spinks Employment interviews: trends in the Fortune 500 companies—1980-1988. *ABC Proc*: 227-246 Oct 88
**

Forming a business communication student organization. *ABC Bul*, Vol. 52, No. 2: 34-38 Ju 89

WELLS, Janet H. and Elisabeth Novakovich

Bringing the paper files into the family. *ARMA Qtrly*, Vol. 23, No. 1: 22-24 Ja 89

WELLS, Randall L.

Mrs. Johnson teaches business economics. *KBEA J*, Vol. 10: 10 Spring 89

WELLSFREY, Norval L.

Business program articulation—partnerships for excellence. *CBT*, Vol. 1, No. 2: 12-14 Spring 88

WELSH, Thomas J., et al.

The application of behavioral techniques to business communication instruction. *J Bus Com*, Vol. 26, No. 4: 323-346 Fall 89

WENTLING, Rose Mary

Desktop publishing: a new computer application. *Bus Ed Forum*, Vol. 43, No. 6: 27-30 Mr 89
**

Desktop publishing made simple. *Voc Ed J*, Vol. 64, No. 2: 32-35 Mr 89

WERBEL, Cherie Sherman and Phillip A. Werbel

The changing environment of software copyright: the case of Apple computer v. Microsoft Corp.. *J Micro Sys*, Vol. 1, No. 2: 24-32 Summer 89

WERBEL, Phillip A. and Cherie Sherman Werbel

The changing environment of software copyright: the case of Apple computer v. Microsoft Corp.. *J Micro Sys*, Vol. 1, No. 2: 24-32 Summer 89

WESSE, David

Closing down the supply room. *Mgmt W*, Vol. 18, No. 4: 24 Ji/Aug 89

WEST, Judy F. and Judy C. Nixon

Listening—the new competency. *Bal Sheet*, Vol. 70, No. 3: 27-29 Ja/Feb 89
**

Listening: vital to communication. *ABC Bul*, Vol. 52, No. 2: 15-17 Ju 89

WESTON, Anita, et al.

Public school administrators' perceptions concerning elementary school keyboarding. *DPE J*, Vol. 31, No. 3: 112-127 Summer 89

WETTER, Juliana

Preparing students to join the work force. *Kan Bus Tchr*, Vol. 43, No. 1: 4-5 Fall 89

WHEATLEY, Walter J. and Robert W. Hornaday

Four factors that affect group performance in business-policy simulations. *JEB*, Vol. 64, No. 4: 174-178 Ja 89
**

—and other authors

Differences in performance between male and female business students. *JEB*, Vol. 64, No. 6: 259-264 Mr 89

WHEELER, Paula and Roger M. Swagler

Rental-purchase agreements: a preliminary investigation of consumer attitudes and behaviors. *J Cons Aff*, Vol. 23, No. 1: 145-160 Summer 89

WHELAN, Robert and Gary Kurtz

Point men for the human factor approach. *Voc Ed J*, Vol. 64, No. 3: 26-27 Ap 89

WHITE, Clarence D. and Betty J. Brown

Introduction to business: a foundation for business. *Bus Ed Forum*, Vol. 43, No. 5: 23-24 Feb 89
**

--and June B. Schmidt

Electronic keyboarding: standards for grading timed writings. *Bus Ed Forum*, Vol. 44, No. 2: 29-35 Nov 89

**

--and C. Richard Scott

Computing in the classroom: a prescriptive approach for business educators. *VBEAJ*, Vol. 12: 9-12 Spring 89

WHITE, Mary H.

College teaching as a profession: progress and prospect. *Miss BEA Y*, Vol. 17: 39-45, 1989 Issue

WHITE, Nancy, et al.

Multiple-choice testing: question and response position. *J Econ Ed*, Vol. 20, No. 3: 239-245 Summer 89

WHITE-MEANS, Shelley I.

Consumer information, insurance, and doctor shopping: the elderly consumer's perspective. *J Cons Aff*, Vol. 23, No. 1: 45-64 Summer 89

WHITMAN, D., et al.

Modern Business Law, 2nd ed., Gregg, 1472 pp.

WHITMAN, George

A mailroom library to fit your needs. *Off Sys*, Vol. 6, No. 3: 68, 70-71 Mr 89

**

Systems are necessary for mailroom efficiency. *Off Sys*, Vol. 6, No. 1: 72, 74 Ja 89

WHITMAN, Patricia

California's culturally diverse population growth: its impact on business education. *CBT*, Vol. 5, No. 3: 2-3 Spring 89

WIEGAND, Richard

Negative adult student behavior in consulting classes in business. *ABC Bul*, Vol. 52, No. 1: 10-13 Mr 89

WILCOX, Ray T.

Teaching thinking while exploring educational controversies. *Clearings*, Vol. 62, No. 4: 161-164 Dec 88

WILKERSON, Ron

Best laid plans. *Voc Ed J*, Vol. 64, No. 8: 36-37 Nov/Dec 89

WILKINS, Marilyn

Using scanners legally. *Desktop Publishing*: 15-18 1989 Issue

**

--and other authors

Classroom activities for desktop publishing. *Desktop Publishing*: 24-33, 1989 Issue

WILLHITE, Shirley

Altering attitude. *Bus Exch*, Vol. 12, No. 2: 8-9 Spring 89

WILLIAMS, Carol F., et al.

Preparing students for workstations in small offices. *Bus Ed Forum*, Vol. 43, No. 5: 29-30 Feb 89

WILLIAMS, Jane D.

Don't blame the post office. *Sec*, Vol. 49, No. 9: 27 Nov/Dec 89

WILLIAMS, Paul

What makes the copier business so special? *Office*, Vol. 109, No. 1: 100 Ja 89

WILLIAMS, Paula C.

Status of medical record administration programs with implications for curriculum development. *DPEJ*, Vol. 31, No. 1: 29-42 Winter 89

WILLIAMSON, Bobette Hayes

Upskilling for the nineties. *Sec*, Vol. 49, No. 7: 16-18 Aug/Sep 89

WILLIAMSON, Rick and Deaton Harris

Exploration of inner space increases efficiency. *Today's Off*, Vol. 23, No. 12: 50, 52 My 89

WILLIAMSON, Rick P. and Genny Bandy

Banks, bank robbers, and continuing education. *Voc Ed J*, Vol. 64, No. 6: 44-45 Sep 89

WILLIAMSON, Suzanne M. and Patricia D. Bille

Island Floral Practice Set, Houghton Mifflin, payroll practice set for McQuaig, College Accounting.

**

Plaza Fitness Center Practice Set, Houghton Mifflin, pegboard practice set for McQuaig, College Accounting.

**

--and other authors

Lakoside Water Scooters Practice Set, Houghton Mifflin, one-month accounting cycle for merchandising firm for McQuaig, College Accounting.

**

Phoenix Mountain Bikes Practice Set, Houghton Mifflin, one-month travel voucher system for a partnership for McQuaig, College Accounting.

WILLMINGTON, S. Clay

Oral communication for a career in business. *ABC Bul*, Vol. 52, No. 2: 8-12 Ju 89

WILSON, Bob

Mailroom productivity through ergonomics. *Off Sys*, Vol. 6, No. 10: 88-89 Oct 89

WILSON, Lennox N. and Jerald M. Vogel

Aerospace engineering design in a workstation environment. *Acad Comp*, Vol. 3, No. 7: 16-18, 36-39 Mr 89

WINER, Joy Restoring calm to office space chaos. *Mgmt W*, Vol. 18, No. 3: 20, 22-23 My/Ju 89

WINFIELD, Sean

PC add-ons offer aid and comfort to users. *Office*, Vol. 110, No. 2: 8, 14 Aug 89

WINGER, F., et al.

Formatting Letters and Memos, Gregg, 160 pp. (in press—available Spring 1990).

**

Formatting Reports and Tables, Gregg, 188 pp. (in press—available Spring 1990).

WINSOR, William M.

Getting messages across with electronic mail. *OffSys*, Vol. 6, No. 4: 68-71 Ap 89

**

Graphics software offers presentable presentations. *Off Sys*, Vol. 6, No. 8: 26-27 Aug 89

**

Select the right software to improve productivity. *Off Sys*, Vol. 6, No. 5: 10, 12 My 89

**

Spreadsheets cover PCs & productivity. *Off Sys*, Vol. 6, No. 2: 24, 26 Feb 89

WITHEE, Virginia A.

Issues in elementary keyboarding. *MBA Today*, Vol. 55, No. 2: 1, 6-7, 9 Nov 89

WITMER, Dorothy M.

With health care changes, health occupations teaching shouldn't stay the same. *Voc Ed J*, Vol. 64, No. 3: 39 Ap 89

WITTNEBERT, Larry

Digitizing Chekhov: toward the integration of computer graphics into the production of television drama. *Acad Comp*, Vol. 3, No. 7: 34-35, 48-50 Mr 89

WOHL, Amy

Desktop publishing: from revolution to respectability. *Today's Off*, Vol. 23, No. 12: 62, 64 My 89

**

IBM's PS/2 family is branching out. *Today's Off*, Vol. 24, No. 1: 56-59 Ju 89

**

A picture is worth . . . of business (presentation-management systems). *Today's Off*, Vol. 23, No. 10: 19-22 Mr 89

WOLF, Dianne

Teaching overseas. *ABEA J*, Vol. 8, No. 1: 69-72 Spring 89

WOLFE, Denny

In defense of "vague" assignments. *Clearings*, Vol. 62, No. 5: 199-201 Ja 89

WOLFE, Michael P., et al.

Energizing the school community: a research approach to practical school improvement. *Clearings*, Vol. 63, No. 1: 29-32 Sep 89

WOLFF, Arnold

Computer generated teaching resources. *Kan Bus Tch*, Vol. 42, No. 2: 6-8 Spring 89

WOLLENHAUPT, Jan

Ask the experts: If keyboarding/typewriting is a basic, how are business teachers marketing the course as a basic and how successful are they in promoting it as a basic? *Bus Ed Forum*, Vol. 43, No. 8: 9-10 My 89

WOLPIN, Stewart

Electronic information systems: your on-line answer line. *Today's Off*, Vol. 23, No. 10: 62-64 Mr 89

WOMACK, Sid T.

Modes of instruction. *Clearings*, Vol. 62, No. 5: 205-210 Ja 89

WONG, Irene F. H. and Dorothy Cheung

Improving communication skills through a call grammar program. *ABC Bul*, Vol. 52, No. 4: 22-28 Dec 89

WOODALL, Robbie and Quenton Pulliam

Accounting telecourse offers needed flexibility. *Bus Ed Forum*, Vol. 43, No. 6: 14-16 Mr 89

WOODHULL, Winifred, et al.

Why Johnny must read. *Sec*, Vol. 39, No. 7: 10-12, 15 Aug/Sep 89

WORMALD, Karen

Central word processing can survive with changes. *Office*, Vol. 110, No. 5: 32, 44 Nov 89

WORMS, Carolyn L. and Kay B. Brown

General Merchandise Retaining, 2nd ed., Gregg, text-workbook.

WRAY, Ralph D.

Advertising Services, 2nd ed., Gregg, text-workbook.

WRIGHT, Arnold M. and Stephen A. Moscové

Cost Accounting with Managerial Applications, 6th

ed., Houghton Mifflin, 992 pp., ancillaries include spreadsheet applications disk for IBM PC and PS/2.

WYNNE, Michael P.

A group approach to outplacement. *Mgmt W*, Vol. 18, No. 2: 29-30 Mr/Ap 89

-X, Y-

YACHT, Carol

Combining keyboarding, word processing, and freshman English. *CBT*, Vol. 3, No. 3: 26 Spring 89

YAGER, Robert E.

What science should contribute to cultural literacy. *Clearings*, Vol. 62, No. 7: 297-302 Mr 89

YARMISH, Rina

Enhancing the BASIC language: implications of the new ANSI standard. *Acad Comp*, Vol. 3, No. 7: 28-29, 41-43 Mr 89

YASUDA, Phyllis and Vivian Frederick

Using Microsoft Works on the IBM PC, Gregg, text with data disk.

**

Using Microsoft Works on the Macintosh, Gregg, text with data disk.

YEN, Chi-Chung (David) and Hung-Lian Tang

Inside an expert system: strengths, weaknesses, and trends. *J Comp Infosys*, Vol. 30, No. 1: 34-42 Fall 89

YODER, Sharon

Laughter is serious business. *JEB*, Vol. 64, No. 7: 326-328 Ap 89

YOHO, DeVon L.

Fairmodel: microcomputer software to teach macro-economic concepts. *J Econ Ed*, Vol. 20, No. 1: 107-113 Winter 89

YOPP, Marty

Equity in business education improves in Idaho. *NATEBE Notes*: 9 Fall 89

YOUNG, Rick

Business student takeover. *Bus Ed Forum*, Vol. 43, No. 5: 13-14, 16 Feb 89

YOUNG, Scott T., et al.

An attempt to predict career intentions of business administration doctoral students. *JEB*, Vol. 64, No. 7: 315-318 Ap 89

YOUNG, William C.

Too few black Americans in vocational education. *Voc Ed J*, Vol. 64, No. 3: 12, 14 Ap 89

-Z-

ZACHRY, Benny R. and Cynthia Bettinger

Knowledge and application of the microcomputer by accounting faculty. *J Comp Infosys*, Vol. 29, No. 3: 22-27 Spring 89

ZAHN, Donald K. and Vicki A. Poole

Restructuring secondary vocational education: a proposal. *Voc Ed J*, Vol. 64, No. 4: 39-40, 49 My 89

ZEMKE, Ron

Training employees to meet the public. *Ideas*, Vol. 5, No. 1: 10-13 Aug/Sep 89

ZICK, Cathleen D., et al.

Consumer representation and local telephone rates. *J Cons Aff*, Vol. 23, No. 2: 267-284 Winter 89

ZIMMERER, Thomas W., et al.

Technical progress: three ways to keep up. *JEB*, Vol. 64, No. 3: 133-136 Dec 88

ZIMMERMANN, Helene L. and Marcella J. Kocar

Computer software and the business educator. *SIEC Rev*, No. 113: 42 Ap 89

ZIMPFER, Forest

Planning and implementing a course in international business communications. *Bus Ed Forum*, Vol. 43, No. 4: 15-17 Ja 89

ZOCCO, Dennis P.

Investment courseware: exposition meets experience in the business curriculum. *Acad Comp*, Vol. 3, No. 9: 6-10, 37-42 My 89

ZORN, Theodore E.

The professor as entrepreneur: the challenges of teaching the organizational communication assessment class. *ABC Bul*, Vol. 52, No. 3: 16-21 Sep 89

ZWISSLER, Karen

Year two: a status report (on marketing marketing education). *Ideas*, Vol. 4, No. 3: 11 Feb 89

PUBLICATIONS INDEXED

ABC Bul--BULLETIN OF THE ASSOCIATION FOR BUSINESS COMMUNICATION, Henrietta Shirk, Editor, Dept. of English, 406 Holmes Hall, Northeastern University, Boston, MA 02115

ABC Proc--PROCEEDINGS OF THE 1988 INTERNATIONAL CONVENTION OF THE ASSOCIATION FOR BUSINESS COMMUNICATION, Robert Gieselman, Exec. Dir., Association for Business Communication, 100 English Building, 608 South Wright Street, Urbana, IL 61801

ABEA J--ARIZONA BUSINESS EDUCATION ASSOCIATION JOURNAL, Robert Gryder, Editor, College of Education, Div. of Curriculum & Instruction, Secondary Education, Arizona State University, Tempe, AZ 87287-1911

Acad Comp--ACADEMIC COMPUTING, Joel Kolbensvik, Editor-in-chief, P.O. Box 804, McKinney, TX 75069-4425

Alpha Epsilon Rsch--ALPHA EPSILON CHAPTER RESEARCH ISSUE, Jane Hamm, Research Editor, University of North Texas, Denton, TX 76203

ARMA Qtrly--RECORDS MANAGEMENT QUARTERLY, Ira A. Penn, Editor, Association of Records Managers and Administrators, Suite 215, 4200 Somerset Dr., Prairie Village, KS 66208

Bal Sheet--BALANCE SHEET, Robert E. Lewis, Editor, South-Western Publishing Co., 5101 Madison Rd., Cincinnati, OH 45227

BEA NY 1--BUSINESS EDUCATION ASSOCIATION OF METRO NEW YORK JOURNAL, Don Donin, Editor, Kingsborough Community College, City University of New York, Brooklyn, NY

Bus Ed Forum--BUSINESS EDUCATION FORUM, Diana G. Stein, Editor, National Business Education Association, 1914 Association Drive, Reston, VA 22091

Bus Exch--BUSINESS EXCHANGE, Richard DeBruin, Editor, Houghton-Mifflin Co., One Beacon St., Boston, MA 02108

CBT--CALIFORNIA BUSINESS TEACHER, Gayle A. Sobolik, CBT Project Director, Foundation for the Advancement of Business Education, P. O. Box 633, Los Altos, CA 94022

Clearings--THE CLEARING HOUSE, Managing Editor, Heldref Publications, 4000 Albemarle St., N.W., Washington, DC 20016

Desktop Publishing--Illinois Business Education Assoc., Marilyn Wilkins, Editor, Dept. of Business Education and Administrative Information Systems, Eastern Illinois University, Charleston, IL 61920

DPE J--DELTA PI EPSILON JOURNAL, B. June Schmidt, Editor, Virginia Polytechnic Institute & State University, 213 Lane Hall, Blacksburg, VA 24061

DPE INSTR--INSTRUCTIONAL STRATEGIES: AN APPLIED RESEARCH SERIES OF DPE, Delta Pi Epsilon National Office, P.O. Box 4340, Little Rock, AR 72214

DPE Tips--TIPS NEWSLETTER of Delta Pi Epsilon, Delta Pi Epsilon National Office, P.O. Box 4340, Little Rock, AR 72214

F & S Pro--FORMS AND SYSTEMS PROFESSIONAL, Robert A. Massaro, Editor, North American Publishing Co., 401 Broad St., Philadelphia, PA 19108

Ideas--IDEAS FOR MARKETING EDUCATORS, Marketing Education Resource Center, The Ohio State University, 1375 King Avenue, P.O. Box 12226, Columbus, OH 43212-0226

IMCJ--IMC JOURNAL, Nancy Boyer, Editor, International Information Management Congress, 345 Woodcliff Dr., Fairport, NY 14450

Info Ctr--INFORMATION CENTER, Floyd Kamski, Editor, Weingarten Publications, Inc., 38 Chauncey St., Boston, MA 02111

IRMJ--INFORMATION RESOURCES MANAGEMENT JOURNAL, Mehdi Khosrowpour, Editor in Charge, Pennsylvania State University at Harrisburg, Middletown, PA 17057

J Bus Com--JOURNAL OF BUSINESS COMMUNICATION, Phillip V. Lewis, Editor, Dept. of Management Sciences, Abilene Christian University, Abilene, TX 79699

J Comp Infosys JOURNAL OF COMPUTER INFORMATION SYSTEMS, Joretta Horn Nord, Edi-

tor, College of Business Administration, Oklahoma State University, Stillwater, OK 74078

J Cons Aff--JOURNAL OF CONSUMER AFFAIRS, David B. Eastwood, Editor, Dept. of Agricultural Economics & Rural Sociology, University of Tennessee, P.O. Box 1071, Knoxville, TN 37901

JEB--JOURNAL OF EDUCATION FOR BUSINESS, Gail Lowery, Managing Editor, Heldref Publications, 4000 Albemarle St., N.W., Washington, DC 20016

J Econ Ed--JOURNAL OF ECONOMIC EDUCATION, Martha Franklin, Managing Editor, Heldref Publications, 4000 Albemarle St., N.W., Washington, DC 20016

J Micro Sys--JOURNAL OF MICROCOMPUTER SYSTEMS MANAGEMENT, Mehdi Khosrowpour, Editor in Charge, Pennsylvania State University at Harrisburg, Middletown, PA 17057

Kan Bus Tchr--KANSAS BUSINESS TEACHER, Nona Berghaus, Editor, 207 1/2 Fanestil, Emporia, KS 66801

KBEA J--KENTUCKY BUSINESS EDUCATION ASSOCIATION JOURNAL, Kenneth W. Utley, Editor, Dept. of Administrative Office Systems, Western Kentucky University, Bowling Green, KY 42101

MBEA Today--MBEA TODAY, Ann M. Remp, Vice Pres. for Publications, Michigan Business Education Assoc., 9100 Willis Road, Willis, MI 48191

Mgmt W--MANAGEMENT WORLD, Joseph E. McKendrick, Editor, Administrative Management Society, 4622 Street Road, Trevoise, PA 19047

Miss BEA Y--MISSISSIPPI BUSINESS EDUCATION ASSOCIATION YEARBOOK, Judy Fleming, Editor, Vocational Education & Technology Dept., Drawer NU, Mississippi State University, Mississippi State, MS 39762-5965

Mod Off Tech--MODERN OFFICE TECHNOLOGY, Lura Romei, Editor, Penton/IPC, Inc., 1111 Chester Ave., Cleveland, OH 44114

N & Q--NOTES AND QUOTES, (Mountain-Plains Business Education Assoc.), Zane Quible, Editor, College of Business Administration, Oklahoma State University, Stillwater, OK 74078-0555

NATEBE Notes--NATEBE NOTES, Jack E. Johnson, Editor, Dept. of Vocational and Career

Development, College of Education, Georgia State University, Atlanta, GA 30303

NBEA Yrbk--1989 YEARBOOK OF THE NATIONAL BUSINESS EDUCATION ASSOCIATION, Asserting and Reasserting the Role of Business Education, National Business Education Association, 1914 Association Drive, Reston, VA 22091

NJ Obs--NEW JERSEY BUSINESS EDUCATION ASSOCIATION OBSERVER, Editors, Sharon Andolora, Woodcliff School, Woodcliff Lake, NJ 07675; and Marilyn Kennedy, County College of Morris Randolph, NJ 07869

NSR--NATIONAL SHORTHAND REPORTER Marshall S. Jorpeland, Communications Director, 111 Park St. S.E., Vienna, VA 22180

Office--THE OFFICE, William R. Schulhof, Editor Office Publications, Inc., P.O. Box 1231, Stamford CT 06904-1231

Off Sys--OFFICE SYSTEMS '89, William M. Hogan, Editor, 941 Danbury Rd., Box 150, Georgetown, CT 06829-0150

OSRA J--OFFICE SYSTEMS RESEARCH JOURNAL, Editor, c/o Office Systems Research Association, University Center Room 574, Cleveland State University, Cleveland, OH 44115

OT/SE J--OT/SE JOURNAL, Bobby Lee Baldwin, Treasurer, Office Technologies/Secretarial Educators of CUNY/SUNY, Kingsborough Community College, 2001 Oriental Blvd., Brooklyn, NY 11235

Sec--THE SECRETARY, Debra J. Stratton, Editor, Professional Secretaries International, 301 East Armour Blvd., Kansas City, MO 64111-1299

SIEC Rev--SIEC REVIEW, International Review for Business Education, Editor, c/o National Business Education Association, 1914 Association Drive, Reston, VA 22091.

Soft Mag--SOFTWARE MAGAZINE, Edward J. Bride, Editor, P.O. Box 542, Winchester, MA 01890

Today's Off--TODAY'S OFFICE, Eileen Feretic, Editor, Hearst Business Communications, Inc./UTE Division, 645 Stewart Ave., Garden City, NY 11530

VBEA J--VIRGINIA BUSINESS EDUCATION ASSOCIATION JOURNAL, Clarence White, Editor, P.O. Box 5765, Radford University, Radford, VA 24142

Voc Ed J--VOCATIONAL EDUCATION JOURNAL, Ione Phillips, Asst. Exec. Director for Communications, American Vocational Association, 1410 King St., Alexandria, VA 22314

WNews--WISCONSIN BUSINESS EDUCATION ASSOC. NEW AND VIEWS, R. Neil Dortch & Pernel Hewing, Editors, College of Business & Economics, University of Wisconsin--Whitewater, 800 West Main St., Whitewater, WI 53190

DIRECTORY OF CONTRIBUTING PUBLISHERS

Note: The addresses provided for the following publishers are those to which a teacher should write (on school letterhead) to obtain a complimentary copy of a textbook for review. When available, a toll free phone number for customer service or ordering is provided also.

Glencoe (A MacMillan/McGraw-Hill Company), P. O. Box 9509, Mission Hills, CA 91345-9509. Customer Service: 1-800-423-9534

John Wiley & Sons, Inc., 605 Third Avenue, New York, NY 10158

Gregg (A MacMillan/McGraw-Hill Book Company), 1221 Avenue of the Americas, New York, NY 10020. Customer Service: 1-800-334-7344

PWS-Kent Publishing Co., 20 Park Plaza, Boston, MA 02116

Harcourt Brace Jovanovich, Inc., 1250 Sixth Ave., San Diego, CA 92101

South-Western Publishing Company, 5101 Madison Road, Cincinnati, OH 45227

Houghton-Mifflin Company, One Beacon Street, Boston, MA 02108